2012

DDRS Waiver Manual

Our Mission: To facilitate effective partnerships which enhance the quality of life for the people we serve in the communities and pursuits of their choice.

[DDRS] State of Indiana 10/30/2012

Division of Disability and Rehabilitative Services

2012 Waiver Manual

Table of Contents

QUICK LINKS

- DDRS' website: http://www.in.gov/fssa/ddrs/3341.htm
 - o **Announcements**
 - o **BDDS** webpage
 - Local BDDS offices
 - o BQIS webpage:
 - o BQIS's Incident Reporting
 - o **DDRS Policies**
 - o Forms
 - o Statistics webpage
- Family Supports Waiver and Community Integration and Habilitation Waiver documents http://www.in.gov/fssa/ddrs/2639.htm
- HP Provider Information http://www.indianamedicaid.com/ and by calling 1-800-577-1278 or 1-877-707-5750
- If you have additional questions that cannot be answered by this manual or by the resources found above, please contact the BQIS Helpline at BQIS.Help@fssa.in.gov

Part 1: Roles and Responsibilities

Section 1.1: The Centers for Medicare and Medicaid Services (CMS)

Section 1.2: The Division of Disability and Rehabilitative Services (DDRS)

Section 1.3: The Bureau of Developmental Disabilities Services (BDDS)

Section 1.4: The Bureau of Quality Improvement Services (BQIS)

Section 1.5: The Office of Medicaid Policy and Planning (OMPP)

Section 1.6: Case Management Agencies

Section 1.7: Division of Family Resources (DFR)

Section 1.8: Waiver Service Providers

Section 1.9: Hearings and Appeals

Section 1.10: Participants and Guardians

Section 1.11: Helpful Hints for Participants and Guardians on How to Select Waiver Providers

Part 2: Provider Information

Section 2.1: Approval Process

Section 2.2: Requirements for Providers of Case Management

Section 2.3: Requirements for all Providers (excluding Case Management)

Section 2.4: Provider Re-Approval

Section 2.5: Claims and Billing

Part 3: Additional Medicaid Information

Section 3.1: Hoosier Healthwise

Section 3.2: Care Select

Section 3.3: Hospice Services

Section 3.4: Spend-down

Section 3.5: M.E.D. Works

Section 3.6: Medicaid Prior Authorization

Part 4: Intellectual/Developmental Disabilities Services Waivers

Section 4.1: Medicaid Waiver Overview

Section 4.2: State Definition of Developmental Disability

Section 4.3: Cost Neutrality

Section 4.4: Medicaid Prior Authorization

Section 4.5: Family Supports Waiver (FSW)

Section 4.6: Community Integration and Habilitation Waiver (CIHW)

Part 5: Application and Start of Waiver Services

Section 5.1: Request for Application

Section 5.2: Medicaid Eligibility: How to apply for Medicaid

Section 5.3: Initial Level of Care Evaluation

Section 5.4: Waiting List for the Family Supports Waiver Program

Section 5.5: Targeting Process for the Family Supports Waiver Program

Section 5.6: Entrance into the Community Integration & Habilitation Waiver Program (New as of September 1, 2012)

Section 5.7: Initial Plan of Care/Cost Comparison Budget (CCB) Development

Section 5.8: State Authorization of the Initial Plan of Care/Cost Comparison Budget (CCB)

Section 5.9: Initial Plan of Care Implementation

Part 6: Objective Based Allocation (OBA)

Section 6.1: OBA Overview and Development

Section 6.2: ICAP Assessment and Algo Level Development

Section 6.3: Budget Review Questionnaire (BRQ) and Budget Modification Review (BMR)

Section 6.4: Assessment (Algo) Level Descriptors

Section 6.5: Algorithm Chart

Section 6.6: Implementation of Objective Based Allocations

Section 6.7: PAR Review and the Appeal Process

Part 7: Monitoring and Continuation of Waiver Services

Section 7.1: Level of Care Re-Evaluation

Section 7.2: Medicaid Eligibility Re-Determination

Section 7.3: Annual Plan of Care/Cost Comparison Budget (CCB) Development

Section 7.4: Plan of Care/Cost Comparison Budget (CCB) Updates and Revisions

Section 7.5: State Authorization of the Annual/Update Cost Comparison Budget

Section 7.6: Service Plan Implementation and Monitoring

Section 7.7: Interruption/Termination of Waiver Services

Section 7.8: Waiver Slot Retention after Termination and Re-Entry

Section 7.9: Parents, Guardians & Relatives Providing Waiver Services

Part 8: Appeal Process

Section 8.1: Appeal Request

Section 8.2: Group Appeals

Section 8.3: Time Limits for Requesting Appeals

Section 8.4: The Hearing Notice

Section 8.5: Request for Continuance from the Appellant

Section 8.6: Review of Action

Section 8.7: Disposal of Appeal without a Fair Hearing

Section 8.8: The Fair Hearing

Section 8.9: Preparation for Hearing by Appellant

Section 8.10: Preparation for Hearing by the Service Coordinator and/or Case Manager,
BDDS Waiver Unit or BDDS Level of Care Unit

Section 8.11: Conduct of the Hearing

Section 8.12: Continuance of Hearing

Section 8.13: The Hearing Record

Section 8.14: The Fair Hearing Decision

Section 8.15: Actions of the Administrative Law Judge's Decision

Section 8.16: Agency Review

Section 8.17: Judicial Review

Section 8.18: Lawsuit

Part 9: Bureau of Quality Improvement Services

Section 9.1: Overview

Section 9.2: Provider Compliance Reviews

Section 9.3: Incident Reports

Section 9.4: Complaints

Section 9.5: Mortality Reviews

Section 9.6 National Core Indicator (NCI) Project

Section 9.7: Statewide Waiver Ombudsman

Part 10: Service Definitions and Requirements

Section 10.1: Service Definition Overview

Section 10.2: Service Rates

Section 10.3: Adult Day Services

Section 10.4: was Adult Foster Care - Now see Section 10.33 for Structured Family Caregiving

Section 10.5: Behavioral Support Services

******NOTE: Case Management appears under Section 10.31 below

Section 10.6: Community Based Habilitation - Group

Section 10.7: Community Based Habilitation – Individual

Section 10.8: Community Transition

Section 10.9: Electronic Monitoring

Section 10.10: Environmental Modifications

Section 10.11: Facility Based Habilitation – Group

Section 10.12: Facility Based Habilitation - Individual

Section 10.13: Facility Based Support Services

Section 10.14: Family and Caregiver Training

Section 10.15: Intensive Behavioral Intervention

Section 10.16: Music Therapy

Section 10.17: Occupational Therapy

***** NOTE: Participant Assistance and Care appears under Section 10.32 below

Section 10.18: Personal Emergency Response System

Section 10.19: Physical Therapy

Section 10.20: Prevocational Services

Section 10.21: Psychological Therapy

Section 10.22: Recreational Therapy

Section 10.23: Rent and Food for Unrelated Caregiver

Section 10.24: Residential Habilitation and Support

Section 10.25: Respite

Section 10.26: Specialized Medical Equipment and Supplies/Vehicle Modifications

Section 10.27: Speech/Language Therapy

***** NOTE: Structured Family Caregiving appears under Section 10.33 below

Section 10.28: Supported Employment Follow Along (SEFA)

Section 10.29A: Transportation – <u>as specified in the Family Supports Waiver</u> (Revised as of 9/1/2012)

Section 10.29B: Transportation - <u>as specified in the Community Integration and Habilitation</u>
<u>Waiver</u> (*Revised as of 9/1/2012*)

Section 10.30: Workplace Assistance

Section 10.31: Case Management (New as of 9/1/2012)

Section 10.32: Participant Assistance and Care (New as of 9/1/2012)

Section 10.33: Structured Family Caregiving (Replaced Adult Foster Care as of 9/1/2012)

Part 11: RFA Policies

Section 11.1: Environmental Modification Policy

Section 11.2: Specialized Medical Equipment and Supplies

Section 11.3: Vehicle Modification

Signature Page

Part 1: Roles and Responsibilities

Sections 1.1 – 1.10

Section 1.1: The Centers for Medicare and Medicaid Services (CMS)

Section 1.2: The Division of Disability and Rehabilitative Services (DDRS)

Section 1.3: The Bureau of Developmental Disabilities Services (BDDS)

Section 1.4: The Bureau of Quality Improvement Services (BQIS)

Section 1.5: The Office of Medicaid Policy and Planning (OMPP)

Section 1.6: Case Management Agencies

Section 1.7: Division of Family Resources (DFR)

Section 1.8: Waiver Service Providers

Section 1.9: Hearings and Appeals

Section 1.10: Participants and Guardians

Section 1.11: Helpful Hints for Participants and Guardians on How to Select Waiver Providers

Return to Table of Contents

<u>Section 1.1: The Centers for Medicare and Medicaid Services (CMS)</u>

The Centers for Medicare and Medicaid Services (CMS), under the U.S. Department of Health and Human Services is the Federal agency that administers the Medicare and Medicaid programs that provide health care to the aged and indigent populations. In Indiana, the Medicaid program provides services to indigent families, children, pregnant women, senior citizens, persons with disabilities, and persons who are blind.

To provide home and community based Medicaid services as an alternative to institutional care, 1915(c) of the Social Security Act allows states to submit a request to CMS, to "waive" certain provisions in the Social Security Act which apply to state Medicaid programs:

- 1. Comparability of services provided to all Medicaid recipients. A waiver of comparability allows states to offer individuals in target groups services that are different from those the general Medicaid population receives.
- 2. A waiver of statewideness gives states the option of limiting availability of services to specified geographic areas of the state; and
- 3. A waiver of income and resource requirements for the Medically Needy permits states to apply different eligibility rules for medically needy persons in the community.

CMS must review and approve all Waiver proposals and amendments submitted by each state. CMS reviews all waiver requests/applications, renewals, amendments, and financial reports. Additionally, CMS performs management reviews of all Home and Community-Based Services (HCBS) Waivers to ascertain their effectiveness, safety, and cost-effectiveness. CMS requires states to assure that federal requirements for waiver service programs are met and verifies that the state's assurances in their waiver program are being upheld in their day to day operation.

Additional information about CMS is available at https://www.cms.gov/.

Section 1.2: The Division of Disability and Rehabilitative Services (DDRS)

A part of the Family and Social Services Administration, DDRS assists people with disabilities and their families who need support to attain employment, self-sufficiency or independence. The Bureaus of Developmental Disabilities Services and Quality Improvement Services are under DDRS' responsibilities. The DDRS operates the ICF/ID Level of Care Medicaid Waivers and other services for people with intellectual/developmental disabilities.

Additional information about DDRS is available at http://www.in.gov/fssa/2328.htm

<u>Section 1.3: The Bureau of Developmental Disabilities Services (BDDS)</u>

A part of Family and Social Services Administration/Division of Disability and Rehabilitative Services (DDRS), BDDS administers a variety of services for persons with intellectual/developmental disabilities, which include the Family Supports Waiver the and Community Integration and Habilitation Waiver programs. There are eight District Offices serving specific counties. The Service Coordinators determine eligibility for intellectual/developmental disabilities' services and facilitate the determination of Level of Care for ICF/ID services.

BDDS has statutory authority over state programs for individuals with intellectual/developmental disabilities. BDDS is also the placement authority for persons with intellectual/developmental disabilities and assists with the development of policies and procedures for Indiana Medicaid waivers that serve persons with intellectual/developmental disabilities.

Additional information about BDDS is available at http://www.in.gov/fssa/ddrs/2639.htm

Section 1.4: The Bureau of Quality Improvement Services (BQIS)

A part of the Family and Social Services Administration/Division of Disability and Rehabilitative Services, BQIS is responsible for assuring the quality of services delivered to persons in the Family Supports Waiver and the Community Integration and Habilitation Waiver programs. Oversight activities include managing the state's system for reporting instances of abuse, neglect, and exploitation, assuring compliance with Indiana waiver regulations, researching best practices, and analyzing quality data.

Additional information about BQIS is found at http://www.in.gov/fssa/ddrs/2635.htm

Section 1.5: The Office of Medicaid Policy and Planning (OMPP)

A part of Family and Social Services Administration (FSSA), OMPP is the State Medicaid Agency. It is responsible to the Centers for Medicare and Medicaid Services for administration and oversight of the Medicaid Waiver program, as well as the funding for nursing facilities and group homes. It is also responsible for the State's Medicaid Health Care Program overall.

Additional information about OMPP may be found at http://www.in.gov/fssa/2408.htm and for Medicaid eligibility requirements: http://member.indianamedicaid.com/am-i-eligible.aspx1

Section 1.6: Case Management Agencies

DDRS-approved Case Management agencies are waiver service providers that provide no other services except Case Management to waiver participants. These services include implementing the Person Centered Planning process, assisting the participant to identify members of the Individualized Support Team, and developing an Individualized Support Plan prior to developing and submitting to the State, the service plan known as the Plan of Care/Cost Comparison Budget (CCB). Specific responsibilities of the Case Management provider, including monitoring activities, are described in PART 10, Section 10.31: Case Management of this manual.

Section 1.7: Division of Family Resources (DFR)

The Division of Family Resources (DFR) is responsible for establishing eligibility and managing the timely and accurate delivery of benefits including:

- Medicaid (health coverage plans)
- Supplemental Nutrition Assistance Program (SNAP food assistance)
- Temporary Assistance for Needy Families (TANF cash assistance)
- Refugee Assistance

DFR's Indiana Manpower and Comprehensive Training (IMPACT) program assists SNAP and TANF recipient to achieve economic self-sufficiency through education, training, job search and job placement activities.

DFR's Bureau of Child Care (BCC) provides Hoosier families who have low incomes with child care resources, including day care quality ratings; and employment and training services to some SNAP and TANF recipients. Also, DFR's Head Start program provides Federal grants to local public and private non-profit and for-profit agencies to provide comprehensive child development services to economically disadvantaged children and families, with a special focus on helping preschoolers develop the early reading and math skills they need to be successful in school.

The division's overarching focus is the support and preservation of families by emphasizing self-sufficiency and personal responsibility. Information about DFR and DFR programs is available online at http://www.in.gov/fssa/2407.htm or you may call 1-800-403-0864.

Section 1.8: Waiver Service Providers

Waiver Services Providers are agencies, companies, and individuals that the Division of Disability and Rehabilitative Services (DDRS) has approved as waiver service providers and that are paid by Medicaid to provide direct services to Medicaid waiver program participants. Case Management is a service that all waiver participants must have. Waiver participants will be provided a choice from among all Case Management Companies (CMCO) that have been approved by BDDS. Once the CMCO has been chosen the waiver participant will then chose a permanent case manager. The waiver participant's chosen case manager will provide a list of available service providers at any time that the participant desires to select or change service providers, which includes changing providers of Case Management services upon request. See PART 1: Section 1.11: Helpful Hints for Participants and Guardians on How to Select Waiver Providers within this manual.

Section 1.9: Hearings and Appeals

Hearings and Appeals is an administrative section within FSSA that receives and processes appeals from people receiving services within any FSSA program and many others. Administrative hearings are held throughout the State of Indiana, usually at county Division of Family Resources locations, at which time all parties have the opportunity to present their case to an Administrative Law Judge.

Section 1.10: Participants and Guardians

It is the policy of the Bureau of Developmental Disabilities (BDDS) that individuals, or their legal representative when indicated, participate actively and responsibly in the administration and management of their Medicaid waiver funded services.

BDDS supports and encourages individual choice in the selection of the participant's Case Management service provider, in the development of an Individualized Support Plan (ISP) and in the selection of all other service providers. Successful service delivery is dependent upon the collaboration of the Individualized Support Team (IST) and entities with oversight responsibilities, including the Bureau of Quality Improvement Services (BQIS). The individual receiving services is the most prominent member of the IST, making their participation and cooperation in waiver service planning and administration essential.

Information Sharing

The Individual (or the Individual's legal representative when indicated) shall upon request from BDDS, BQIS or any Division of Disability and Rehabilitative Services (DDRS) contracted vendor, provide information for the purpose of administration and/or management of waiver services.

Selecting or Changing Providers

When selecting a Case Management provider, the individual/participant (or the individual's legal representative when indicated) shall participate in:

- Choosing a Case Management Company (provider agency) from a pick list of approved Case Management Companies
 - For newly approved applicants preparing to enter into waiver services, the Case
 Management pick list is generated by the BDDS
 - For individuals already active on the waiver, the Case Management pick list may be generated by the BDDS or by their current provider of Case Management services
- Interviewing and choosing a permanent case manager
- Completing the service planning process

The individual (or the individual's legal representative when indicated) shall complete all actions as requested by BDDS to secure any replacement provider within:

- 60 days from the date the change is requested; or
- 60 days from when the provider gives notice of terminating services to the individual.

If a new provider is not in place after 60 days, the current provider shall continue to provide services to an individual until BDDS determines it is no longer necessary.

<u>See Section 1.11 of this manual (below) for Helpful Hints for Participants and Guardians on How to</u> Select Waiver Providers

Participating in Risk Plan Development and Implementation

The individual (or the individual's legal representative when indicated) shall participate in:

- the development of risk plans for the individual, per current BDDS and/or BQIS procedures; and
- the implementation of risk plans developed for the individual, in lieu of documented risk negotiation with the individual's Individualized Support Team, and a signed risk non-agreement document.

Allowing Representatives of the State into the Individual's Home

The individual (or the individual's legal representative when indicated) shall allow representatives from BDDS, BQIS, the selected Case Management agency and/or any DDRS contracted vendor into the individual's home for visits scheduled at least 72 hours prior

Consequences for Non-Participation

Should an individual (or their legal representative when indicated) choose not to participate actively and responsibly in the administration and management of their Medicaid waiver funded services, BDDS may terminate the individual's waiver services. If BDDS decides to terminate the individual's waiver services pursuant to this policy, BDDS must provide written notice of intent to terminate the individual's waiver services to the individual (or the individual's legal representative when indicated).

Should a termination occur, the individual (or their legal representative when indicated) has a right to appeal the State's decision. Refer to Part 8: Appeal Process of this Manual for further information regarding appeals.

Additional information regarding DDRS' policy on this issue can be found here: http://www.in.gov/fssa/files/Individual and Guradian Responsibilities.pdf

Section 1.11: Helpful Hints for Participants and Guardians on How to Select Waiver Providers

Selecting good providers is critical. It's helpful to think about the issues that are important to you/your family member before you begin the process. A list of certified Waiver providers for each county is available through your case manager. If you are new to waiver services or your current agency has terminated your service, you will need to prioritize the providers and try to schedule interviews and visits within a small time frame so that the process does not become overextended. Individuals who are new the waiver are asked to select a provider within 14 days of receiving the pick list. Individuals who have been terminated by their current provider must select and transition to a new provider within 60 days of termination.

You will be able to make an informed choice by reading information, such as the DDRS Waiver Manual, or by discussing alternatives with the case manager, or an advocate. You may want to visit an individual who is currently receiving Waiver services or meet with various service providers. Case managers can assist in setting up visits or meeting with service providers.

Sometimes a provider can arrange for you to visit people who are receiving services from the provider. Remember, when you visit a house or apartment where Waiver services are being provided, you are visiting someone's home.

On the following pages are some questions to consider when selecting Waiver providers. The questions you ask will depend on what kind of service it is, and whether you will be served in your family home, your own home/apartment with or without housemates. Many of the questions are applicable to any setting, and others can be skipped or modified as needed.

When meeting with providers or case managers, it is important to take notes, because it is easy to forget details later. Ask for copies of any written materials, write down names, titles, phone numbers, email addresses, etc., and the date of the meeting. It's important to maintain accurate information.

General Topics to Discuss with Service Providers

- 1. Discuss all areas of service that are absolute requirements for you/your family member such as: medications always administered on time, direct supervision, sign language training, etc.
- 2. What makes you/your family member happy? What causes pain? How will the provider maximize opportunities for the first, and minimize or eliminate instances of the second?
- 3. What things do you/your family member want to have happen? A job? Attend or be a member of a church? How many housemates? Living within a half hour drive of family? Anything else? Are these wishes or requirements?
- 4. What are the risks for you/your family member? For example, daily seizures; no street safety skills; does not talk or use sign language; forgetful; hits others when angry, etc. How will the provider deal with those risks?

- 5. What is your experience working with children and/or adults with disabilities or adults who are elderly?
- 6. How would you ensure the implementation of my Person Centered Plan (for DD Waivers)?
- 7. What connections have you established in my community? How would you assist me in building a support system in my community?

Questions to Ask Prospective Service Providers

- 1. What is the provider's mission? (Does it match the intent you are seeking?)
- 2. Is the provider certified, accredited, or licensed? What are the standards of service?
- 3. What kind of safety measures does the provider have to protect and assure treatment?
- 4. How does the provider assure compliance with person's rights? Do you (and/or family members/advocates) receive copies of your rights as a consumer of services, as well as have these rights explained?
- 5. Is the provider interested in what you/your family member want(s) or dream(s) about?
- 6. Is the provider connected to other programs that you may need, such as day support, local school/education services, or work programs? How is the provider connected? Ask for specific contacts.
- 7. If you are to live in a home shared with other people, can families drop in whenever they wish?
- 8. How are birthdays, vacations, and special events handled?
- 9. How would family money issues be handled? What is the policy on personal/client finances?
- 10. How would minor illnesses and injuries be handled? Major illnesses/injuries?
- 11. What kinds of things are routinely reported to families?
- 12. Can we get a copy of your complaint policies and procedures? Is there someone else who family members can talk to if there is a disagreement?
- 13. How are behavior problems handled? Are staff allowed to contact a behavioral support provider? How are new staff trained on the behavior support plan? Are they trained before working with our family member? What is the relationship between residential provider and behavioral provider?
- 14. How is medication handled? What happens if medication is refused?
- 15. What is the smoking policy?
- 16. How are planning meetings scheduled and conducted, and who attends? Can a family member call a meeting? How do you assure that what is agreed upon in the meeting actually is provided?
- 17. Who would be the provider contact person, and how will that contact occur, and how often? Is someone available 24 hours a day in case of emergencies?
- 18. How many people with disabilities has the agency terminated or discontinued from services? Why? What happened to them?
- 19. Has the agency received any abuse/neglect allegations? Who made these allegations? What were the outcomes? What is the process for addressing abuse/neglect allegations?
- 20. What challenges do you think my family member will create for you?

- 21. As a provider of Waiver services, what are your strengths and weaknesses?
- 22. What is the process for hiring staff? Are background checks conducted and training given? What happens to our family member while a new staff person is hired and trained?
- 23. How is direct staff supervised? What training does the staff receive? What is the average experience or education of staff?
- 24. How is staffing covered if regular staff is ill? What happens if staff does not show up for the scheduled time? How often does it happen?
- 25. What is the staff turnover rate? How are staff's respite needs handled?
- 26. What kind of supports do staff have? Who can staff call if a problem develops?

What to Look For and Ask During Visits to Supported Living Settings

- 1. How do the staff and housemates interact? Do they seem to respect and like each other?
- 2. Does the environment look comfortable? Is there enough to do? Are there things happening in the home?
- 3. What kind of food is available and who picks it? Are choices encouraged/available? Are diets supervised?
- 4. Do people have access to banks, shops, restaurants, etc? How is transportation handled? Are trips to access these resources planned or on an as needed basis?
- 5. Is there a telephone available to housemates (with privacy)? Is the telephone accessible (equipped with large buttons, volume control, other access features) if needed?
- 6. Does each person have his/her own bedroom? Can each person individually decorate the bedroom?
- 7. Do housemates seem to get along well? What happens when they don't?
- 8. Are there restrictions on personal belongings? What are the procedures for lost personal items? Are personal items labeled? Are lost items replaced?
- 9. Are pets allowed? What are the rules regarding pets?
- 10. How much time is spent in active learning (neighborhood, home or community) and leisure activities? Is there a good balance with unstructured time?
- 11. Is there evidence that personal hygiene and good grooming (hair, teeth, nails, etc.) are encouraged?
- 12. How are personal need items, clothing, etc. paid for?
- 13. Does each person have privacy when he/she wants to be alone or with a special friend?
- 14. Does each person have the opportunity to belong to churches, clubs, community groups, etc?
- 15. Do staff knock on doors (and wait for a response) before entering a private room?
- 16. What kind of rules are there within the living situation? What are the consequences for breaking rules?
- 17. Does each housemate have opportunities to pursue his/her own individual interests, or do they travel in a group with everyone doing the same thing, attending the same movie, etc.?

Part 2: Provider Information Sections 2.1 – 2.4

Section 2.1: Approval Process

Section 2.2: Requirements for Providers of Case Management

Section 2.3: Requirements for all Providers (excluding Case Management)

Section 2.4: Provider Re-Approval

Section 2.5: Claims and Billing

Return to Table of Contents

Section 2.1: Approval Process

All components of the New Provider Proposal Packet (listed below) must be completed in order for an application to be considered. If any portion of the packet is incomplete, the proposal will be denied. Prospective providers may submit a proposal year round. Please see http://www.in.gov/fssa/ddrs/2644.htm for further information.

Proposals should be submitted to:

Director of Provider Relations

DDRS- Division of Disability and Rehabilitative Services 402 W. Washington St., RM 453, MS 18 Indianapolis, IN 46207 BDDSprovider@fssa.IN.gov

Bureau of Developmental Disabilities Services (BDDS) New Provider Proposal Packet

The packet consists of the documents listed below, two of which pertain only to Case Management services. Open and print each of them to complete the packet. Reference material is also provided below.

- Application for Approval to Become a Provider of BDDS Services for Individuals with Developmental Disabilities
- Case Management Services Checklist
- Case Management Surety Bond form
- DDRS HCBS Provider Requirements Checklist
- FSSA Provider Data Form
- State of Indiana Automated Direct Deposit Authorization Agreement
- DDRS Provider Agreement
- Taxpayer Identification Request Form, W-9

References

- DDRS Policies: http://www.in.gov/fssa/ddrs/3340.htm
- Waiver Service Definitions PART 10 of the DDRS Waiver Manual
- Nurse Aide Registry: https://mylicense.in.gov/EVerification/Search.aspx

<u>Section 2.2: Requirements for Providers of Case Management</u>

Requirements specific to Case Management and the minimum qualifications of Case Managers are found in the *Case Management Services Checklist* as well as in **PART 10: Section 10.31** of this manual.

Additional information for prospective providers of Case Management services may be found on the Bureau of Developmental Disabilities Provider Relations page at http://www.in.gov/fssa/ddrs/2644.htm and includes the following:

- Application for Approval to Become a Provider of BDDS Services for Individuals with Developmental Disabilities
- Case Management Services Checklist
- Case Management Surety Bond form
- FSSA Provider Data Form
- State of Indiana Automated Direct Deposit Authorization Agreement
- DDRS Provider Agreement
- Provider Request to Add Counties and Services

NOTE: Providers of Case Management services may not provide any other waiver funded services.

<u>Section 2.3: Requirements for all Providers (excluding Case Management)</u>

All Waiver Service providers must meet the general requirements outlined in within the <u>DDRS HCBS</u> <u>Provider Requirements Checklist</u> to gain approval and to remain in approved status. The requirements address the following categories:

- Legal Documents
- Insurance Coverage
- Organizational Chart
- Proof of Managerial Ability
- General administrative requirements for providers that include, but are not limited to, compliance with Medicaid and Medicaid Waivers, collaboration and quality control and quality assurance.
- Financial status for providers documenting financial stability and other fiscal issues.
- Professional qualifications and requirements, including but not limited to, requirements for
 qualified personnel and training requirements. Please review DDRS's HCBS Provider
 Requirements Checklist's Policy Section for a detailed list of all the policies providers are required
 to have in place prior to offering services to consumers. Requirements vary to some extent
 depending on the specific services applicants wish to be approved to provide.

Please review DDRS's HCBS Provider Requirements Checklist's Policy Section for a detailed list of all the policies providers are required to have in place prior to offering services to consumers. Requirements vary to some extent depending on the specific services applicants wish to be approved to provide.

Section 2.4: Provider Re-Approval

The Division of Disability and Rehabilitative Services (DDRS) routinely reviews the performance of all of its Medicaid Home and Community Based Services (HCBS) waiver providers and makes re-approval determinations at least once every three years. Providers may be re-approved for terms of 6, 12, or 36 months.

DDRS's Bureau of Quality Improvement Services (BQIS) initiates the re-approval process and evaluates the following information for each provider:

- Findings from provider's compliance review;
- Findings from provider's accreditation review;
- Numbers of complaints BQIS has received about the provider and numbers of substantiated allegations;
- o Patterns in provider's sentinel incident reports;
- Numbers of and types of incident reports related to abuse, neglect, and exploitation, medical, and behavioral issues; and
- Any other information DDRS deems necessary to assess a provider's performance.

Every new provider will receive at least one provider compliance review in its initial term. BQIS conducts this review using the Compliance Evaluation Review Tool (CERT) which looks at:

- o Provider's qualifications;
- Required policies being in place;
- o Staff records containing documentation of required general qualifications and training; and
- o Evidence of the provider's quality assurance/quality improvement system being implemented.

Residential habilitation, day program, and case management providers are required to be accredited by any of the following accreditation entities

- The Commission on Accreditation of Rehabilitation Facilities (CARF)
- The Council on Quality and Leadership in Supports for People with Disabilities (CQL)
- o The Joint Commission on Accreditation of Healthcare Organizations (JCAHO)
- The ISO-9001 Quality Management System
- o The Council on Accreditation (COA)

Although case management providers are not permitted to provide any other waiver services, residential and day program providers may choose to obtain accreditation for other waiver services that they are approved to provide, however this is not required. Some accreditation entities accredit the organization, whereas others allow providers to select the services they wish to accredit. BQIS will not conduct compliance reviews on any accredited services. This means if a provider chooses to accredit only some of its services, BQIS will continue to conduct provider compliance reviews on all of the provider's non-accredited services. All services will be reviewed at least once every three years, either by BQIS or the accreditation entity of the provider's choosing.

The process for re-approving providers is outlined in DDRS's Policy on Provider Re-Approvals http://www.in.gov/fssa/files/Provider Reapproval.pdf. Further information on the re-approval process and its related tools are available on BDDS Provider Relations' web page at http://www.in.gov/fssa/ddrs/2644.htm

Based on BQIS's input, the Division of Disability and Rehabilitative Services' Bureau of Developmental Disabilities Services (BDDS) Director of Provider Relations will issue providers notices of 6, 12, or 36 month re-approval terms with explicit instructions that the re-approval term is contingent upon the provider submitting the following information within 30 days:

- Signed provider agreement
- o Accreditation entity's letter identifying the specific services that have been accredited;
- Most recent accreditation report; and
- Accreditation entity's report of areas requiring corrective action.

BDDS Provider Relations <u>MUST</u> receive all of these documents prior to the provider's re-approval term beginning.

If a provider fails to return a Provider Agreement and/or the Accreditation information within thirty (30) days, the provider has failed to meet the requirements for re-approval and will receive a letter indicating that it is under a six (6) month probationary approval and may be referred to the DDRS Sanctions Committee for a potential moratorium on new admissions and/or civil sanctions.

 At the end of the six (6) month probationary period, the provider must repeat DDRS's provider re-approval process again and provide all of the required data analysis and systems descriptions for how it can assure the quality of services being delivered.

All re-approval determinations may go before the DDRS Provider Review Committee for final re-approval decisions.

Administrative Review:

- To qualify for administrative review of a DDRS order, a provider shall file a written petition for review that does the following:
 - o States facts demonstrating that the provider is:
 - a provider to whom the action is specifically directed;
 - aggrieved or adversely affected by the action; or
 - entitled to review under any law.
 - o Is filed with the director of DDRS within fifteen (15) days after the provider receives notice of the sanctioning order.
- Administrative review shall be conducted in accordance with IC 4-21.5-3-7.

A provider adversely affected or aggrieved by BDDS' determination may request administrative review of the determination, in writing, within fifteen (15) days of receiving the notification.

If a provider has complied with the renewal timelines and if the BDDS does not act upon a provider's request for renewal of approved status before expiration of the provider's approved status, the provider will continue in approved status until such time as the BDDS acts upon the provider's request for renewal of approved services.

Section 2.5: Claims and Billing

Waiver Authorization

The waiver Case Manager is responsible for completing the Plan of Care/Cost Comparison Budget (CCB), which, upon approval by the State, results in an approved Notice of Action (NOA). The NOA details the services and number of units to be provided, the name of the authorized provider, and the approved billing code with the appropriate modifiers. The case manager transmits this information to the waiver database (INsite). INsite communicates this data to Indiana AIM where it is stored in the prior authorization database. Claims will deny if no authorization exists in the database or if a code other than the approved code is billed. Providers are not to render or bill services without an approved NOA. It is the provider's responsibility to contact the case manager in the event there is any discrepancy in the services authorized or rendered and the approved NOA.

Claim Tips and Reminders

When billing Medicaid waiver claims, the provider must consider the following:

- The IHCP does not reimburse time spent by office staff billing claims.
- Providers may only bill for those services authorized on an approved NOA.
- A claim may include dates of service within the same month. Do not submit a claim with dates that span across more than one month on the same claim.
- The units of service as billed to the IHCP must be substantiated by documentation in accordance with the appropriate Indiana Administrative Code (IAC) regulations and the waiver documentation standards issued by the OMPP and the Division of Disability and Rehabilitative Services (DDRS).
- Services billed to the IHCP must meet the service definitions and parameters as published in the aforementioned rules and standards.
- Updated information is disseminated through IHCP provider bulletins posted on <u>indianamedicaid.com</u> and/or the DDRS website at http://www.in.gov/fssa/2328.htm. Each provider is responsible for obtaining the information and implementing new or revised policies and procedures as outlined in these notices.

Part 3: Additional Medicaid Information Sections 3.1 - 3.6

Section 3.1: Hoosier Healthwise

Section 3.2: Care Select

Section 3.3: Hospice Services

Section 3.4: Spend-down

Section 3.5: M.E.D. Works

Section 3.6: Medicaid Prior Authorization

Return to Table of Contents

Section 3.1: Hoosier Healthwise

Hoosier Healthwise is Indiana's health care program for low income families, pregnant women, and children. Based on family income, children up to age 19 may be eligible for coverage. The program covers medical care like doctor visits, prescription medicine, mental health care, dental care, hospitalizations, surgeries, and family planning at little or no cost to the member or the member's family.

Parents and children receiving Temporary Assistance for Needy Families (TANF) as well as non-TANF pregnant women and children with incomes at or just above the poverty level may choose to participate in Hoosier Healthwise. The program covers medical care like doctor visits, prescription medicine, mental health care, dental care, hospitalizations, surgeries, and family planning at little or no cost to the member or the member's family.

Medicaid recipients are **not** allowed to enroll in both the HCBS Waiver Program and Hoosier Healthwise. They must choose one program or the other.

Additional information about Hoosier Healthwise may be found at http://member.indianamedicaid.com/programs--benefits/medicaid-programs/hoosier-healthwise.aspx

Section 3.2: Care Select

Care Select is a health care program that is designed to serve Medicaid recipients who may have special health needs or benefit from specialized attention. In Care Select, you pick a primary doctor and a health plan by choosing one of the Care Management Organizations (CMOs) contracted with the state to coordinate your health care needs. The CMO will assist you in coordinating your health care benefits and tailor them to your individual needs, circumstances and preferences.

People served by *Care Select* may be aged, blind, disabled, wards of the court and foster children, or children receiving adoptive services. You must also have one of the following medical conditions:

- Asthma
- Diabetes
- Heart Failure
- Congestive Heart Failure
- Hypertensive Heart Disease
- Hypertensive Kidney Disease
- Rheumatic Heart Illness
- Severe Mental Illness
- Serious Emotional Disturbance (SED) for Wards and Fosters
- Depression

Care Select is an optional program for those who qualify. If you think you should be in this program, discuss it with your doctor. Your doctor can request that you be added to this program if you have a

qualifying disease and meet all other criteria. If you qualify for *Care Select*, but do not wish to be on *Care Select*, you may choose to be on Traditional Medicaid.

Home and Community Based Services (HCBS) waiver recipients are <u>not</u> eligible for the *Care Select* program, even if you have one of the included chronic conditions. HCBS waiver recipients are eligible for case management under the waiver, which is similar to disease management.

Additional information about *Care Select* may be found at http://member.indianamedicaid.com/programs--benefits/medicaid-programs/care-select.aspx

Section 3.3: Hospice Services

Individuals who receive Medicaid HCBS waiver services and elect to use the Indiana Health Care Program Hospice benefit do not have to terminate their waiver program. However, the hospice provider will coordinate the direct care for those services held in common by both programs, so there is no duplication of services. In short, the individual receiving waiver services, who elects the hospice benefit may still receive waiver services that are not related to the terminal condition and do not replicate hospice care. The hospice provider and the case manager must collaborate and communicate regularly to ensure the best possible overall care to the waiver/hospice member.

Section 3.4: Spend-down

In certain cases, a Medicaid member may have income or resources that are too high to qualify for Medicaid services; in these cases the member has what is called a spend-down. A spend-down is the amount of money a person must spend on qualified medical expenses each month before Medicaid will pay for services. After the spend-down is met each month, Medicaid will begin to cover the remaining medical expenses that you have incurred. An example of spend-down is:

Your income is \$1000 monthly

The income limit for Medicaid is \$700 per month.

The spend-down is the difference between the income limit (\$700) and your income (\$1000) equaling \$300.

Therefore, you must incur \$300 in medical expenses each month before Medicaid coverage will begin to pay for services. You can meet your spend-down by paying for any medical service that is covered by your Medicaid program. This could be prescription drugs or a doctor visit.

REMEMBER: This is just an example and is not indicative of what the income limits are or what your spend-down maybe if you are over the income limit. Many members do not have a spend-down at all. You will be notified of any spend-down you will have when you are notified of acceptance into Medicaid.

Section 3.5: M.E.D. Works

Introduction to M.E.D. Works

In July 2002, Indiana created a health care program called M.E.D. Works, which stands for **M**edicaid for **E**mployees with **D**isabilities. M.E.D. Works is Indiana's health care program for working people with disabilities. Now people with disabilities do not have to fear losing their health care benefits under Medicaid or having a Medicaid spend-down (spend-down is an out of pocket cost for members whose income or assets are too high) just because they get a job, get a raise, or work more hours.

M.E.D. Works would allow you to work without losing health care coverage while also being able to save money for goals like retirement, education or starting a new business. As a M.E.D. Works member you may pay a small monthly premium based on your income; however, this is much smaller than the cost of a spend-down payment.

Who Is Eligible?

To be eligible for M.E.D. Works, you must:

- be age 16-64,
- meet certain income and assets guidelines (see below),
- be disabled according to Indiana's definition of disability, and
- be working

Most M.E.D. Works members will be those already on Medicaid and are often on Social Security Disability Income (SSDI). However, new members who are working and disabled may still have M.E.D. Works as an available option. Like all Medicaid programs, qualifying is partially based on your income (money earned from a job and unearned income such as a Social Security check) and you may pay a Medicaid premium to receive coverage. The premiums are generally much lower than the Medicaid disability spend-down amount. Please note that M.E.D. Works is an individual only program. Your spouse or children will not be eligible through you for coverage under M.E.D. Works, even though they may be eligible for other Medicaid services.

Financial Eligibility

To financially qualify for M.E.D. Works, you must not have countable income above 350% of the Federal Poverty Level (FPL). The Federal Poverty Level is determined by the Federal government and changes on an annual basis. Below is a FPL table for 2012 that can be used as a guide. The only way to know for sure is to apply.

2012 Poverty Guidelines for the 48 Contiguous States and the District of Columbia	
Persons in family/household	Poverty guideline
1	\$11,170
2	15,130
3	19,090
4	23,050
5	27,010
6	30,970
7	34,930
8	38,890
For families/households with more than 8 personadd \$3,960 for each additional person.	ons,

There are certain types of income that are not included when deciding if you are eligible for M.E.D. Works, examples of these include;

- tax refunds,
- grants or scholarships allowed by federal law,
- Impairment Related Work Expenses (IRWE's), and
- income of your spouse or parents

In addition to income, your assets are also part of your eligibility determination.

Certain assets do not count when deciding if you are eligible for M.E.D. Works, these include:

- a car (if you use it to drive to work or medical appointments),
- a home (if it is where you live),
- burial spaces,
- retirement savings held by you or, if you are married, your spouse.

Medical Eligibility

In Indiana, Medicaid has its own eligibility criterion for disability determination. This criteria differs from the Social Security Administration's eligibility determination. In Indiana, the definition of disability is a physical or mental impairment verifiable by a physician that is expected to last 12 or more months or result in death.

M.E.D. Works Services

M.E.D. Works offers the same services to its members with disabilities as those in regular Medicaid. This means if you are already a member of Medicaid because of your disability, but would like to start working your benefits under M.E.D. Works will be the same as they are now.

M.E.D. Works Savings for Independence and Self-Sufficiency

Another benefit that is available to M.E.D Works participants is called the Savings for Independence and Self Sufficiency account. It is a special account for members who have extra money to set aside to save for purchasing goods or services that increase their ability to find or retain a job and make them more independent.

Members can put up to \$20,000 in the approved accounts; before the accounts are approved a member must explain what he/she will be using the money for and how it helps them to improve their employability or independence. Each request is based on an individual's unique situation and goods or services to be purchased must meet some of the criteria listed below:

- Your savings will be used to buy something that is necessary for you to keep or increase your employment.
- You must explain what will be purchased and give an expected date that you will purchase the item.
- Your goal must be something that you can achieve in a reasonable amount of time.
- Your account cannot be used for personal recreation.

If you are interested in completing an application for an Independence and Self-Sufficiency Account for M.E.D.Works members, contact your local Division of Family Resources.

Section 3.6: Medicaid Prior Authorization

CMS requires that a HCBS waiver member exhaust all services on the State Plan before utilizing HCBS waiver services. HCBS waiver programs are considered funding of last resort and have a closed funding stream.

The following list provides the hierarchy of funding streams for ease of reference with HCBS waiver programs.

- 1. Private Insurance/Medicare
- 2. Medicaid State Plan Services
- 3. HCBS Waiver Programs

Issue 1: As a funding stream of last resort, teams must ensure that all other revenue streams are exhausted before utilizing waiver services.

Issue 2: Medicaid Home Health Prior Authorization Requests must specify if there are other caregiving services received by the member, including, but not limited to services provided by Medicare, Medicaid waiver programs, CHOICE, vocational rehabilitation, and private insurance programs. The number of hours per day and the days per week for each service must be listed.

For additional information please visit Indiana Medicaid at http://provider.indianamedicaid.com/general-provider-services/providing-services/prior-		
<u>authorization.aspx</u>		

Part 4: Intellectual/Developmental Disabilities Services Waivers

Sections 4.1 – 4.7

Section 4.1: Medicaid Waiver Overview

Section 4.2: State Definition of a Developmental Disability

Section 4.3: Cost Neutrality

Section 4.4: Medicaid Prior Authorization

Section 4.5: Family Supports Waiver (FSW)

Section 4.6: Community Integration and Habilitation Waiver (CIHW)

Return to Table of Contents

<u>Section 4.1: Medicaid Waiver Overview</u>

The Medicaid Waiver program began in 1981, in response to the national trend toward providing Home and Community-Based Services (HCBS). In the past, Medicaid paid only for institutionally based long term care services, such as nursing facilities and group homes.

The Medicaid Home and Community-Based Services (HCBS) waiver program is authorized in §1915(c) of the Social Security Act. The program permits a State to furnish an array of home and community-based services that assist Medicaid beneficiaries to live in the community and avoid institutionalization. The State has broad discretion to design its waiver program to address the needs of the waivers' target population.

Waiver services complement and/or supplement the services that are available to participants through the Medicaid State plan and other federal, state and local public programs as well as the supports that families and communities provide.

The Centers for Medicare & Medicaid Services (CMS) recognizes that the design and operational features of a waiver program will vary depending on the specific needs of the target population, the resources available to the State, service delivery system structure, State goals and objectives, and other factors. A State has the latitude to design a waiver program that is cost-effective and employs a variety of service delivery approaches, including participant direction of services.

Indiana applies for permission to offer Medicaid Waivers from the Centers' for Medicare and Medicaid Services (CMS). The Medicaid Waivers make use of federal Medicaid funds (plus state matching funds) for Home and Community-Based Services (HCBS), as an alternative to institutional care, under the condition that the overall cost of supporting people in the home or community is no more than the institutional cost for those people.

The goals of Waiver services are to provide to the person meaningful and necessary services and supports, to respect the person's personal beliefs and customs, and to ensure that services are cost-effective.

Specifically, waivers for individuals with an intellectual/developmental disability assist a person to:

- Become integrated in the community where he/she lives and works
- Develop social relationships in the person's home and work communities
- Develop skills to make decisions about how and where the person wants to live
- Be as independent as possible

DDRS oversees two waiver programs: The Family Supports Waiver posted at http://www.in.gov/fssa/files/FSW.pdf and the Community Integration and Habilitation Waiver posted at http://www.in.gov/fssa/files/CIH Waiver.pdf

Section 4.2: State Definition of Developmental Disability

Individuals meeting the state criteria for an intellectual/developmental disability and meeting the criteria for an ICF/ID level of care determination are eligible to receive waiver services when approved by the state.

Per Indiana Code [IC 12-7-2-61], "Developmental Disability" means a severe, chronic disability of an individual that meets all of the following conditions:

- Is attributable to:
 - o intellectual disability, cerebral palsy, epilepsy, or autism; or
 - o any other condition (other than a sole diagnosis of mental illness) found to be closely related to intellectual disability, because this condition results in similar impairment of general intellectual functioning or adaptive behavior or requires treatment or services similar to those required for a person with an intellectual disability.
- Is manifested before the individual is twenty-two (22) years of age.
- Is likely to continue indefinitely.
- Results in substantial functional limitations in at least three (3) of the following areas of major life activities:
 - o Self-care.
 - o Understanding and use of language.
 - o Learning.
 - o Mobility.
 - o Self-direction.
 - o Capacity for independent living.
 - o Economic self-sufficiency.

An individual with an intellectual/developmental disability must also be found to meet the federal level of care requirements for admission into an ICF/ID <u>and</u> be approved for entrance into the waiver program prior to receiving waiver funded services through an Indiana Medicaid Home and Community Based Services waiver program operated by the Division of Disability and Rehabilitative Services. See **PART 5**: **Section 5.3**: **Initial Level of Care Evaluation** for details.

Section 4.3: Cost Neutrality

Indiana must demonstrate that average per capita expenditure for the Family Supports Waiver and the Community Integration and Habilitation Waiver program participants are equal to or less than the average per capita expenditures of institutionalization for the same population. Indiana must demonstrate this cost neutrality for each waiver separately.

Section 4.4: Medicaid Prior Authorization

CMS requires that a HCBS waiver member exhaust all services on the State Plan before utilizing HCBS waiver services. HCBS waiver programs are considered funding of last resort and have a closed funding stream. Please reference Section 3.6 of this manual for more specific information.

Section 4.5: Family Supports Waiver (FSW)

PURPOSE:

The Family Supports Waiver (FSW) program provides Medicaid Home and Community-Based Services (HCBS) to participants of any age residing in a range of community settings as an alternative to care in an intermediate care facility for persons with intellectual disability (known as an ICF/ID) or related conditions. The FSW serves persons with an intellectual/developmental disability, intellectual disability or autism and who have substantial functional limitations, as defined in 42 CFR 435.1010. Participants may choose to live in their own home, family home, or community setting appropriate to their needs. Participants develop an Individual Service Plan (ISP) using a person centered planning process guided by an Individual Support Team (IST). The IST is comprised of the participant, their case manager and anyone else of the participant's choosing but typically family and/or friends. The participant with the IST selects services, identifies service providers of their choice and develops a Plan of Care/Cost Comparison Budget (CCB). The CCB is subject to an annual waiver services cost cap of \$16,250.

GOALS and OBJECTIVES:

The FSW provides access to meaningful and necessary home and community-based services and supports, seeks to implement services and supports in a manner that respects the participant's personal beliefs and customs, ensures that services are cost-effective, facilitates the participant's involvement in the community where he/she lives and works, facilitates the participant's development of social relationships in his/her home and work communities, and facilitates the participant's independent living.

LIST OF SERVICES AVAILABLE:

- Adult Day Services
- Behavioral Support Services
- Case Management
- Community Based Habilitation Group
- Community Based Habilitation Individual
- Facility Based Habilitation Group
- Facility Based Habilitation Individual
- Facility Based Support Services
- Family and Caregiver Training
- Intensive Behavioral Intervention
- Music Therapy
- Occupational Therapy
- Participant Assistance and Care
- Personal Emergency Response System

- Physical Therapy
- Psychological Therapy
- Prevocational Services
- Recreational Therapy
- Respite
- Specialized Medical Equipment and Supplies
- Speech /Language Therapy
- Supported Employment Follow Along
- Transportation
- Workplace Assistance

Section 4.6: Community Integration and Habilitation Waiver (CIHW)

PURPOSE:

The **Community Integration and Habilitation Waiver** (CIHW) program provides Medicaid Home and Community-Based Services (HCBS) to participants of any age residing in a range of community settings as an alternative to care in an intermediate care facility for persons with intellectual disabilities (known as an ICF/ID) or related conditions. The CIHW serves persons with an intellectual/developmental disability, intellectual disability or autism who have substantial functional limitations, as defined in 42 CFR 435.1010. However, entrance into services under the CIH Waiver occurs only when an applicant has been determined by the Division of Disability and Rehabilitative Services (DDRS) to meet priority criteria of one or more federally approved reserved capacity categories, a funded slot is available and DDRS also determines that other placement options are neither appropriate nor available.

When priority access has been deemed appropriate and a priority waiver slot in the specific reserved capacity category met by the applicant remains open, participants may choose to live in their own home, family home, or community setting appropriate to their needs. Participants develop an Individual Service Plan (ISP) using a person centered planning process guided by an Individual Support Team (IST). The IST is comprised of the participant, their Case Manager and anyone else of the participant's choosing but typically family and/or friends. The participant with the IST selects services, identifies service providers of their choice and develops a Plan of Care/Cost Comparison Budget (CCB).

GOALS and OBJECTIVES:

The CIHW provides access to meaningful and necessary home and community-based services and supports, seeks to implement services and supports in a manner that respects the participant's personal beliefs and customs, ensures that services are cost-effective, facilitates the participant's involvement in the community where he/she lives and works, facilitates the participant's development of social relationships in his/her home and work communities, and facilitates the participant's independent living.

LIST OF SERVICES AVAILABLE:

- Adult Day Services
- Behavioral Support Services
- Case Management

- Community Based Habilitation Group
- Community Based Habilitation Individual
- Community Transition
- Electronic Monitoring
- Environmental Modifications
- Facility Based Habilitation Group
- Facility Based Habilitation Individual
- Facility Based Support Services
- Family and Caregiver Training
- Intensive Behavioral Intervention
- Music Therapy
- Occupational Therapy
- Personal Emergency Response System
- Physical Therapy
- Psychological Therapy
- Prevocational Services
- Recreational Therapy
- Rent and Food for Unrelated Live-in Caregiver
- Residential Habilitation and Support
- Respite
- Specialized Medical Equipment and Supplies
- Speech /Language Therapy
- Structured Family Caregiving
- Supported Employment Follow Along
- Transportation
- Workplace Assistance

Part 5: Application and Start of Waiver Services Sections 5.1 – 5.8

Section 5.1: Request for Application

Section 5.2: Medicaid Eligibility: How to apply for Medicaid

Section 5.3: Initial Level of Care Evaluation

Section 5.4: Waiting List for the Family Supports Waiver Program

Section 5.5: Targeting Process for the Family Supports Waiver Program

Section 5.6: Entrance into the Community Integration & Habilitation Waiver Program (New as of September 1, 2012)

Section 5.7: Initial Plan of Care/Cost Comparison Budget (CCB) Development

Section 5.8: State Authorization of the Initial Plan of Care/Cost Comparison Budget (CCB)

Section 5.9: Initial Plan of Care Implementation

Return to Table of Contents

Section 5.1: Request for Application

An individual or his/her guardian may apply for the Family Supports Waiver program through the local Bureau of Developmental Disabilities Services (BDDS) office. Individuals (or their guardians) have the right to apply without questions or delay.

To apply for the Family Supports Waiver, the individual or guardian must complete, sign, and date an Application for Long Term Care Services (State Form 4594) including the time of day that the application is signed. An individual who has not already applied for waiver services may also need to complete, sign, and date a DDRS Referral and Application (State Form 10057) located at http://www.in.gov/fssa/ddrs/3349.htm. Other individual or agency representatives may assist the individual or guardian in completing the application form and forward it to the BDDS office service the county in which the individual currently resides. The application may be submitted in person, by mail or by fax.

Upon receiving the waiver application, the BDDS staff must contact the individual and/or his/her guardian and discuss the process for determining eligibility for the waiver (documentation of an intellectual/developmental disability, Medicaid eligibility, and level of care). If the applicant is not a Medicaid recipient, he/she will be referred to the local Division of Family Resources to apply for Medicaid.

Applicants requesting and meeting specific Reserved Capacity (priority) criteria for entrance into the Community Integration and Habilitation Waiver program will be advised of those services and the availability of a funded priority slot. See **Section 5.6: Entrance into the Community Integration & Habilitation Waiver Program** of this manual for details.

Section 5.2: Medicaid Eligibility: How to Apply for Medicaid

Medicaid eligibility is required prior to the start of waiver services. The Family and Social Services Administration (FSSA) Division of Family Resources (DFR) is responsible for processing applications and establishing eligibility for state benefits including:

- Medicaid / Indiana health coverage plans
- Supplemental Nutrition Assistance Program (SNAP) / food assistance
- Temporary Assistance for Needy Families (TANF) / cash assistance

How do I know if I qualify?

- The Medicaid eligibility guide, hosted online at http://member.indianamedicaid.com/am-i-eligible/eligibility-guide.aspx.
- A screening tool that will help you see if you qualify for benefits is available online at http://www.DFRBenefits.IN.gov.

Where do I apply?

To apply for Medicaid and other DFR benefits, you will need to fill out and submit an application. You may apply online at or in person at a local office, or call 1-800-403-0864 to request an application be mailed to you.

Apply onlineApply for benefits and complete your application using the electronic signature online at http://www.DFRBenefits.IN.gov. The online application is available 24 hours a day, 7 days a week. Applications received online Monday through Friday, after 4:30 p.m. local time, will be marked as applying on the next business day. If approved for benefits, you can use this link to help you manage your benefits, access your case information and report changes, such as a new address or phone number. If you do not have access to a computer in your home, computers with Internet access are available at your local DFR office and at DFR Enrollment Centers located around the state. Enrollment centers are places such as local hospitals and community health centers. For a list of Enrollment Centers, go online to http://www.in.gov/fssa/ompp/3030.htm or call toll-free 1-800-889-9949.

Apply in personApply in person at your local DFR office, Monday through Friday, 8:00 a.m. to 4:30 p.m. A DFR office is located in every county in Indiana; with multiple offices located in Marion, Lake and St. Joseph counties.

Apply by mailCall toll free **1-800-403-0864** Monday through Friday between 8:00 a.m. and 4:30 p.m. to request an application be mailed to you. Complete the application and return it in the mail, FAX it toll free to 1-800-403-0864, or bring it into the DFR office in the county where you reside.

DFR office locations

To find a DFR office near you, go online to http://www.DFRBenefits.IN.gov. Enter your ZIP code in the search box provided, or click on the name of the county where you live in the table shown. This will take you to a page listing the address and other information about your local office. If you do not have Internet access, call toll free 1-800-403-0864 and an operator will provide you with this information.

Checklist of information required to complete a Medicaid application
For all of the people in your household, will need to know:
☐ Names and dates of birth

☐ Social Security Number							
☐ Relationship to applicant							
For only the applicant and individual(s) seeking benefits, you will also need to know:							
☐ Income from jobs or training							
■ Benefits you get now (or got in the past) such as Social Security, Supplemental Security Income (SSI), veteran's benefits, child support							
lacktriangle Amount of money in your checking account, savings accounts or other resources you own							
☐ Monthly rent, mortgage payment and utility bills							
☐ Payments for adult or child care Health coverage and/or medical benefits you currently have							
You may go to the http://www.DFRBenefits.IN.gov web site to get the specific application instructions							
How long is the approval process for Medicaid?							
Once you submit your complete application, it will take about 45-90 days to determine if you are eligible. DFR may contact you by phone or by mail if additional information or documentation is required to complete your application.							
Applicants under the age of 18 should submit the Plan of Care/Cost Comparison Budget (CCB) approval letter (described under Section 5.8 of this manual) to the Division of Family Resources (DFR) when submitting an application for Medicaid benefits or when requesting for a change of Medicaid Aid Category in order to qualify for waiver eligibility.							
NOTE: Medicaid eligibility is required prior to the start of waiver services.							

Section 5.3: Initial Level of Care Evaluation

An individual targeted for the Family Supports Waiver or meeting priority criteria and approved for entrance to Community Integration or Habilitation Waiver must meet the level of care required for placement in an Intermediate Care Facility for the Intellectually Disabled (ICF/ID).

Initial Level of Care determinations are made by the Bureau of Developmental Disabilities Services (BDDS) Service Coordinator after review of the evaluations and recommendations of a designated contractor, with the following exceptions:

- the individual targeted for waiver services is age five (5) or younger, or
- the individual is currently a resident of an ICF/ID facility and has been cited by the Indiana State
 Department of Health as being inappropriately placed, indicating a violation of a federal
 standard

Under these exceptions, the level of care determination is made by the DDRS Central Office.

Reevaluations are performed by the selected provider of Case Management services.

Qualifications of Individuals Performing Initial Evaluation: Only individuals (state employees) who are Qualified Mental Retardation Professionals (QMRP) as specified by the standard within 42 CFR 483.430(a) may perform initial Level of Care determinations.

Level of Care Criteria: If collateral records are not available or are not a valid reflection of the individual, additional assessments may be obtained from contracted psychologists, physicians, nurses and licensed social workers. Following review of the collateral records, the Level of Care Screening Tool (LOCSI) is completed, applicable to individuals with intellectual disability and other related conditions, in order to ascertain if the individual meets ICF/ID LOC.

The Level of Care Screening Tool (LOCSI) assessment is used for:

- Reviewing and referencing documentation related to the intellectual/developmental disabilities of the applicant/participant as well as any psychiatric diagnosis and results of the individual's intellectual assessment
- Recording age of onset
- Identifying areas of major life activity within which the individual may exhibit a substantial
 functional limitation, including the areas of mobility, understanding and use of language, selfcare, capacity for independent learning, self direction, and, for the state definition of
 developmental disability found in Indiana Code [IC 12-7-2-61], economic self sufficiency.

The BDDS Service Coordinator, LOC contractor (initial LOC) or selected provider of Case Manager (re-evaluations) reviews the LOCSI and collateral material, applicable to individuals with intellectual*/developmental disability and other related conditions, in order to ascertain if the individual

meets ICF/ID LOC. An applicant/participant must meet three of six substantial functional limitations and each of four basic conditions (listed below) in order to meet LOC.

The basic conditions are:

- intellectual disability, cerebral palsy, epilepsy, autism, or other condition (other than a sole diagnosis of mental illness) similar to intellectual disability
- the ID, DD or other related condition is expected to continue indefinitely,
- the ID, DD or other related condition had an age of onset prior to age 22, and
- the ID, DD or other related condition results in substantial functional limitations in at least three (3) major life activities.

The substantial functional limitation categories, as defined in 42 CFR 435.1010, are:

- self-care,
- learning,
- self direction,
- capacity for independent living,
- understanding and use of language, and
- mobility.

Section 5.4: Waiting List for the Family Supports Waiver

It is the policy of the Bureau of Developmental Disabilities Services (BDDS) that individuals may be placed on a single statewide waiting list after applying for waiver services and meeting specified criteria. Individuals are responsible for maintaining current collateral and contact information with their local BDDS office.

Initial Placement on the single, statewide Home and Community Based Services Waiver Waiting List

- Individuals or their legal representative must complete an application and submit the application to their local BDDS office to apply for HCBS waiver services.
- Individual is expected to participate in the completion of the following:
 - o Application
 - o Collateral Information, including the following:
 - Level of Care Screening Instrument (LOCSI)
 - Supporting documents:
 - Diagnostic Evaluation(s)
 - Functional Evaluation(s)
 - Psychological Report(s)
 - Individualized Education Program from schools
 - School records

^{*}Intellectual disability is also known as mental retardation

- Physician diagnosis and remarks
- Existing evaluation done by Supplemental Security Income or Vocational Rehabilitation
- IQ testing done at any time
- o Medicaid application for individuals over eighteen (18) years of age
- o Supplemental Security Income application, if applicable
- A LOCSI will be used to assess any individual six (6) years of age and older.
- An individual must meet:
 - o the State definition of a developmental disability found in IC 12-7-2-61(a); and
 - o Intermediate Care Facility for the Intellectually Disabled (ICF/ID) Level of Care (LOC) found in 42 CFR §435.1010.
- If an individual completes the application and meets the LOC criteria listed in Section 5.3 above, they will be placed on the waiting list using the individual's application date.

Waiting List Targeting for a Waiver Slot

- Individuals will be targeted for a Family Supports Waiver slot from the single statewide waiting list using the individual's application date.
- Individuals will be targeted in the order they applied for services, from the oldest date of application to newest.
- Individuals ages 18 through 24 who have aged out of, graduated from or have permanently separated from their school setting may be able to enter waiver services under the Family Supports Waiver upon that separation if funded slots are available.

Note that entrance into services under the Community Integration and Habilitation Waiver now occurs only by meeting certain priority criteria known as Reserved Capacity.

Responsibilities of Individuals on the Waiting List

- An individual, or an individual's legal representative, is expected to maintain current contact information with their local BDDS office. This shall include any change in address or telephone number.
- If BDDS attempts to contact an individual or the individual's legal guardian and the identified secondary contact person and is unable to make contact by mail or telephone, the individual may be removed from the waiting list.

Children under the Age of Six (6)

- A parent or guardian may apply for Home and Community Based Services (HCBS) at any time after a child's birth.
- Children under the age of six (6) years old will have their information input into the BDDS database along with date of application.
- Once a child turns six (6) years old, families will have two (2) years to come into their local BDDS office and complete a LOCSI.

- If upon the child's eighth (8th) birthday a LOCSI has not been completed, the child will lose his/her original application date.
- It is the family's responsibility to ensure that the local BDDS office receives adequate information to complete the LOCSI within the timeframe.
- If the child's LOCSI is completed by the age of eight (8) and BDDS determines that the child meets the criteria for HCBS waiver services, the child will be placed on the single statewide waiting list with their original application date.

<u>Section 5.5: Targeting Process for the Family Supports Waiver</u>

When a slot becomes available under the Family Supports Waiver, an individual on the single statewide waiting list will receive a letter from BDDS Central Office, asking them to accept or decline the waiver slot, apply for Medicaid if he/she hasn't already, and provide or obtain confirmation of their diagnosis from a physician on the DDRS form known as the 450B. A response accepting or declining the waiver slot must be received within 30 days.

Individuals ages 18 through 24 who have aged out of, graduated from or have permanently separated from their school setting may be able to enter waiver services under the Family Supports Waiver upon that separation if funded slots are available.

If an individual declines the offer for a Family Supports Waiver slot, his or her name is removed from the single statewide waiting list.

If an individual accepts the offer for a Family Supports Waiver slot:

- An intake meeting at the local BDDS District Office is scheduled for the BDDS and/or its eligibility contractor to complete the following:
 - o Collateral information, provided by the individual, is reviewed and level of care, again, established
 - o LOCSI is completed
- The individual/guardian must obtain confirmation of their diagnosis on a 450B form signed by their physician within 21 days from date of letter
- The individual/guardian has 60 days to apply for/obtain Medicaid when the individual does not yet have Medicaid coverage
- If the individual already has Medicaid coverage, but the Aid Category to which the individual's
 Medicaid eligibility has been assigned is not compatible with waiver program requirements, he or
 she has 30 days from the date on the contact letter from BDDS to request that the DFR process
 the needed change in Medicaid Aid Category
- The individual/guardian must cooperate fully with requests related to the application for Medicaid eligibility and/or any needed change in Medicaid Aid Category

Once all assessments have been made, applicants under the age of 18 and their legal guardians are given a pick list by BDDS containing providers of Case Management services that are approved by DDRS to provide service in the applicant's county of residency. Due to the disregard of parental income for

minors receiving waiver services, proof of an approved Plan of Care/Cost Comparison Budget (CCB) may be required before some minors can obtain Medicaid eligibility, and the selection of a Case Manager is required before the CCB can be created. For adults, generation of the Case Management agency pick list by BDDS and selection of a Case Management agency will not occur until after all eligibility criteria are met, including establishment of Medicaid eligibility in a waiver-compatible Aid Category. Thereafter, the applicant/guardian (if applicable) completes the service planning process, chooses a service provider(s), and the Case Manager submits a CCB for waiver service.

Once the pick list is provided by BDDS, the individual/guardian has:

- five (5) days to interview and choose a permanent case manager
- 14 days to interview and choose, at minimum, one provider

From the date a provider is chosen, the individual/guardian has:

- 14 days to complete the service planning process enabling the CCB to be created, and
- once CCB is completed, the individual/guardian (consumer) has three (3) days to review and sign service planning documents

If the individual is unable to start waiver services within the given timeframes, the individual may be removed from the targeting process.

Note: Entrance into services under the Community Integration and Habilitation Waiver program now occurs only by meeting certain priority criteria known as Reserved Capacity.

<u>Section 5.6: Entrance into the Community Integration & Habilitation Waiver</u> <u>Program</u>

As of September 1, 2012, entrance into the Home and Community Based Services (HCBS) waiver program known as the Community Integration and Habilitation (CIH) Waiver requires the individual to meet and be approved for certain, specific and federally approved priority criteria known as Reserved Capacity categories within the CIH Waiver.

- To move onto the needs-based CIH Waiver, an individual must meet and be approved for the specific priority criteria of at least one of the following categories:
 - Eligible individuals transitioning to the community from NF, ESN and SOF
 - Eligible individuals determined to no longer need/receive active treatment in an SGL
 - Eligible individuals transitioning from 100% state funded services

- Eligible individuals aging out of DOE, DCS or SGL
- Eligible individuals requesting to leave a Large Private ICF/ID
- Eligible individuals meeting the following emergency criteria:
 - Death of a Primary Caregiver where there is no other caregiver available, or
 - Caregiver over 80 years of age where there is no other caregiver available, or
 - Evidence of abuse or neglect in the current institutional or SGL placement, or
 - Extraordinary health and safety risk as reviewed and approved by the Division Director
- Individuals, their legal representative or other persons acting on their behalf must request a
 priority waiver slot when it appears that the individual meets the specific criteria of one or more
 Reserved Capacity categories
- It is necessary to complete an application and submit the application to their local BDDS office to apply for HCBS waiver services.
- The Individual and/or any legal guardian is expected to participate in the completion of the following:
 - o Application
 - o Collateral Information, including the following:
 - Level of Care Screening Instrument (LOCSI)
 - Supporting documents:
 - Diagnostic Evaluation(s)
 - Functional Evaluation(s)
 - Psychological Report(s)
 - Individualized Education Program from schools
 - School records
 - Physician diagnosis and remarks
 - Existing evaluation done by Supplemental Security Income or Vocational Rehabilitation
 - IQ testing done at any time
 - o Medicaid application for individuals over eighteen (18) years of age
 - o Supplemental Security Income application, if applicable
- A LOCSI will be used to assess any individual six (6) years of age and older.
- An individual must meet:
 - o the State definition of a developmental disability found in IC 12-7-2-61(a); and
 - o Intermediate Care Facility for the Intellectually Disabled (ICF/ID) Level of Care (LOC) found in 42 CFR §435.1010.
- Additionally, if an individual meets the LOC criteria listed in Section 5.3 above, and a funded priority slot is available in the Reserved Capacity category met by the individual, the BDDS Office will first determine whether or not other potential placement options have been exhausted before offering the slot to the individual
- Individuals are responsible for maintaining current collateral and contact information with their local BDDS office.

Waiting List for a CIH Waiver Priority Slot

Priority access by reserve capacity category is made available only as long as priority waiver slots
in the specific reserve capacity category remain open. Once the priority waiver slots in a specific
reserve capacity category are filled, individuals meeting the priority access criteria for that
category will be placed on the waiting list for that category. They will subsequently be tracked
based on their need and offered a waiver slot when a newly available priority waiver slot for
which they qualify becomes available.

Responsibilities of Individuals who are on the Waiting List for a CIH Waiver Priority Slot

- An individual, or an individual's legal representative, is expected to maintain current contact information with their local BDDS office. This shall include any change in address or telephone number.
- If BDDS attempts to contact an individual or the individual's legal guardian and the identified secondary contact person and is unable to make contact by mail or telephone, the individual may be removed from the CIH Waiver priority slot waiting list.

If an individual declines placement offered through a funded CIH Waiver priority slot, his or her name is removed from the CIH Waiver priority slot waiting list.

If an individual accepts placement through the offer of a funded CIH Waiver priority slot:

- An intake meeting at the local BDDS District Office is scheduled for the BDDS and/or its eligibility contractor to complete the following:
 - o Collateral information, provided by the individual, is reviewed and level of care, again, established
 - o LOCSI is completed
 - o Allocation is recorded into system
- The individual/guardian must obtain confirmation of their diagnosis on a 450B form signed by their physician within 21 days from date of letter
- The individual/guardian has 60 days to apply for/obtain Medicaid when the individual does not yet have Medicaid coverage
- If the individual already has Medicaid coverage, but the Aid Category to which the individual's
 Medicaid eligibility has been assigned is not compatible with waiver program requirements, he or
 she has 30 days from the date on the contact letter from BDDS to request that the DFR process
 the needed change in Medicaid Aid Category
- The individual/guardian must cooperate fully with requests related to the application for Medicaid eligibility and/or any needed change in Medicaid Aid Category

Once all assessments have been made, applicants under the age of 18 and their legal guardians are given a pick list by BDDS containing providers of Case Management services that are approved by DDRS to provide service in the applicant's county of residency. Due to the disregard of parental income for minors receiving waiver services, proof of an approved Plan of Care/Cost Comparison Budget (CCB) may

be required before some minors can obtain Medicaid eligibility, and the selection of a Case Manager is required before the CCB can be created. For adults, generation of the Case Management agency pick list by BDDS and selection of a Case Management agency will not occur until after all eligibility criteria are met, including establishment of Medicaid eligibility in a waiver-compatible Aid Category. Thereafter, the applicant/guardian (if applicable) completes the service planning process, chooses a service provider(s), and the Case Manager submits a CCB for waiver service.

Once the pick list is provided by BDDS, the individual/guardian has:

- five (5) days to interview and choose a permanent case manager
- 14 days to interview and choose, at minimum, one provider

From the date a provider is chosen, the individual/guardian has:

- 14 days to complete the service planning process enabling the CCB to be created, and
- once CCB is completed, the individual/guardian (consumer) has three (3) days to review and sign service planning documents

If the individual is unable to start CIH Waiver services within the given timeframes, the individual may be removed from the process, resulting in the available CIH Waiver priority slot being offered to another individual who is in need of services.

Section 5.7: Initial Plan of Care/Cost Comparison Budget (CCB) Development

The Plan of Care/Cost Comparison Budget (CCB) is developed based upon the outcomes of the initial, annual or subsequent meeting of the Individualized Support Team during which the Person-Centered Plan and the Individualized Support Plan are developed. This entire process is driven by the individual/participant and is designed to recognize the participant's needs and desires. The Case Manager holds a series of structured conversations, beginning with the participant/ guardian and with other individuals, identified by the participant that know them well and can provide pertinent information about them, to gather initial information to support the person-centered planning process. The overall emphasis of the conversations will be to derive what is important to and what is important for the participant, with a goal of presenting a good balance of the two. The case manager facilitates the IST meeting, reviews the participant's desired outcomes, their health and safety needs and their preferences, and reviews covered services, other sources of services and support (paid and unpaid) and the budget development process for waiver services. The case manager then finalizes the ISP and completes the CCB. (See Section 1.11: Helpful Hints for Participants and Guardians on How to Select Waiver Providers found in PART 1 of this manual.)

While the Family Supports Waiver is already capped at \$16,250 annually, budgeted amounts for CCBs developed under the Community Integration and Habilitation Waiver use the objective based allocation process described under **PART 6** of this manual.

Coordination of Waiver Services and other services is completed by the Case Manager. Within 30 days of implementation of the plan, the Case Manager is responsible for ensuring that all identified services and supports have been implemented as identified in the Individualized Support Plan and the CCB. The Case Manager is responsible for monitoring and coordinating services on an ongoing basis and is required to record a case note for each encounter with the participant. A formal 90 day review is also completed by the case manager with the participant and includes the IST.

Most waiver service providers are required to submit a monthly or quarterly report summarizing the level of support provided to the participant based upon the identified supports and services in the Individualized Support Plan and the Cost Comparison Budget. As part of the 90 day review process, the Case Manager reviews these reports for consistency with the ISP and CCB and works with providers as needed to address findings from this review.

Section 5.8: State Authorization of the Initial CCB

The Case Manager will transmit the Plan of Care/Cost Comparison Budget (CCB) electronically to the State's Waiver Specialist who will review the CCB and Service Planner and confirm the following:

- The individual is a current Medicaid recipient within one of the following categories
 - o Aged (MA A)
 - o Blind (MAB)
 - o Low Income Families (MAC)
 - o Disabled (MA D)
 - o Disabled Worker (MA DW)
 - o Children receiving Adoption Assistance or Children receiving Federal Foster Care Payments under Title IV E Sec. 1902(a)(10)(A)(i)(I) of the Act (MA 4 & MA 8)
 - o Children receiving adoption assistance under a state adoption agreement Sec 1902(a)(10)(A)(ii)(VIII) (MA 8)
 - o Independent Foster Care Adolescents Sec 1902(a)(10)(A)(ii)(XVII) (MA 14)
 - o Children Under Age 1 Sec 1902(a)(10)(A)(i)(IV) (MA Y)
 - o Children Age 1-5 Sec 1902(a)(10)(A)(i)(VI) (MA Z)
 - o Children Age 1 through 18 Sec 1902(a)(10)(A)(i)(VII) (MA 9 & MA 2)
 - o Transitional Medical Assistance Sec 1925 of the Act (MA F)
 - Aged, blind or disabled in 209(b) states who are eligible under 42 CFR §435.121 (MA U)
- The individual has a current ICF/ID level of care approval
- The individual has been targeted for an available waiver slot;
- The individual's indentified needs will be met and health and safety will be assured;
- That if the total cost of Medicaid waiver and regular Medicaid State plan services for the individual exceeds the total costs of serving an individual with similar needs in an ICF/ID facility, the programmatic cost-effectiveness will be maintained;
- The individual or guardian has signed, indicating acceptance of, the CCB; signed that he/she
 has been offered choice of certified waiver service providers; and signed that he/she has
 chosen waiver services over services in an institution.

The Waiver Specialist may request additional information from the Case Manager to assist in reviewing the CCB.

If the Waiver Specialist approves the Initial CCB, the Initial approval letter and Notice of Action are electronically transmitted to the Case Manager, BDDS (for Initials and Annuals only) and Service Providers. Within three (3) calendar days of receiving the Initial CCB approval letter, the Case Manager must print a Notice of Action form (HCBS Form 5) and sign it. The Case Manager must provide copies of the approval letter, the signed Notice of Action form and Addendum (containing information from the CCB and Person Centered Service Planner) to the individual participant/guardian. The participant's chosen waiver service providers are required to register so that they receive the Notices of Action and the Addendums electronically.

The Notice of Action serves as the official authorization for service delivery and reimbursement.

If the Waiver Specialist approves the CCB pending Medicaid eligibility or change of Aid Category (for minors only), disenrollment of a child from Hoosier Healthwise, facility discharge, or other reasons, the pending approval letter is to be transmitted to the Case Manager, BDDS and Service Providers. The Case Manager must notify the individual or guardian within three (3) calendar days of receipt of the pending approval and provide a copy of the Initial approval letter naming the pending conditions. No Notice of Action is generated until all pending issues are resolved and a final approval letter is released.

If the Waiver Specialist denies the Initial CCB, a denial letter must be transmitted to the Case Manager, BDDS (for Initials and Annuals only) and Service Providers. Within three (3) calendar days of receipt of the denial the Case Manager must complete and provide a copy of a Notice of Action (HCBS Form 5), the Appeal Rights as an HCBS Waiver Services Recipient, and an explanation of the decision to deny to the individual participant/guardian. The case manager will discuss other service options with the individual and guardian and the individual's name should be removed from the waiting list, <u>unless the individual</u> participant or guardian files an appeal.

NOTE: Once waiver services begin, waiver participants are sometimes referred to as consumers.

<u>Section 5.9: Initial Service Plan Implementation</u>

An individual cannot begin waiver services under the Family Supports Waiver program or the Community Integration and Habilitation Waiver program prior to the approval of the Initial Plan of Care/Cost Comparison Budget (CCB) by the State's Waiver Specialist. The Initial CCB represents the service plan identified for the individual as the result of the person-centered description and the individualized support plan development process. If the Waiver Specialist issues an Initial approval letter pending certain conditions being met, those conditions must be resolved prior to the start of the individual's waiver services. For applicants under the age of 18, if the individual's Medicaid eligibility is approved pending waiver approval, the Case Manager will notify the local DFR Caseworker when the waiver has been approved. The DFR Caseworker and waiver Case Manager coordinate the Medicaid eligibility date and waiver start date. If Medicaid eligibility depends on eligibility for the waiver, the Medicaid start date is usually the first day of the month following approval of the CCB.

If an individual is a Hoosier Healthwise or Medicaid managed care program participant other than Care Select, the Case Manager must contact the local DFR Caseworker to coordinate the managed care program stop date and waiver services start date. Individuals receiving the Indiana Health Care Hospice benefit do not have to disenroll from this benefit to receive waiver services that are not related to the terminal condition and are not duplicative of hospice care. If applicable, the Case Manager and managed care benefit advocate must inform the individual and individual's parent or guardian of his/her options to assure he/she makes an informed choice.

When the CCB is approved by the Waiver Specialist pending facility discharge, the waiver start date can be the same day that the individual is discharged from the facility.

Following discharge from the facility and within three (3) calendar days after the individual begins waiver services, the Case Manager must complete the Confirmation of Waiver Start form in the INsite database and electronically transmit it to the State through the DDRS INsite database.

For all waiver starts, when the Case Manager completes the *Confirmation of Waiver Start* form in the Insite database and electronically transmits it to the DDRS database, the Office of Medicaid Policy and Planning (OMPP) will also be electronically notified to enter the individual's waiver start information in the Indiana AIM database.

When the *Confirmation of Waiver Start* form is received electronically by DDRS, the form is reviewed and, if accepted, an approval letter will be automatically transmitted back to the Case Manager. The period covered by the Initial CCB will be from the effective date of the *Confirmation* form through the end date of the Initial CCB that was previously approved by the Waiver Specialist.

Within three (3) calendar days of receiving the Initial CCB approval letter, the Case Manager must print a Notice of Action form (HCBS Form 5) and sign it. The Case Manager must provide copies of the signed Notice of Action form and Addendum (containing information from the CCB and Person Centered Service Planner) to the individual/guardian. The individual's chosen waiver service providers are required to register so that they receive the Notices of Action and the Addendums electronically.

There is no reimbursement for services delivered prior to receipt of the Notice of Action.

Part 6: Objective Based Allocation (OBA) Sections 6.1 – 6.7

Section 6.1: OBA Overview and Development

Section 6.2: ICAP Assessment and Algo Level Development

Section 6.3: Budget Review Questionnaire (BRQ) and Budget Modification Review (BMR)

Section 6.4: Assessment (Algo) Level Descriptors

Section 6.5: Algorithm Chart

Section 6.6: Implementation of Objective Based Allocations

Section 6.7: PAR Review and the Appeal Process

Return to Table of Contents

<u>Section 6.1: OBA Overview and Development</u>

In 2007, DDRS and an external group of stakeholders consisting of advocates, providers, and industry professionals began the research and development of an objective based allocation method.

Development strategy included baseline research, provider cost reporting, modeling, assessment validation, pilots, and best practices. Modeling was used to determine the parameters for Algorithm development (Algos)

The Objective Based Allocation (OBA) is the method used by the state to determine the level of supports an individual needs in order to live in a community setting while receiving services under the Community Integration and Habilitation Waiver. The OBA is determined by combining the Overall Algo (determined by the ICAP and ICAP addendum), Age, Employment, and Living Arrangement. For more information on the OBA please refer to training modules that were offered as guidance on the implementation of this new method.

Note that the OBA methodology is not used with the already capped Family Supports Waiver.

Section 6.2: ICAP Assessment and Algo Level Development

The nationally recognized Inventory for Client and Agency Planning (ICAP) was selected to be the primary tool for individual assessment.

The ICAP assessment determines an individual's level of functioning for Broad Independence and General Maladaptive Factors. The ICAP Addendum, commonly referred to as the Behavior and Health Factors, determines an individual's level of functioning on behavior and health factors.

These two assessments determine an individual's overall Algo level which can range from 0-6. Algos 0 & 6 are considered to be the outliers representing those who are the lowest and the highest on both ends of the functioning spectrum. Upon review, the State may manually adjust the designation of an individual from an Algo 5 to an Algo 6. While this Individual will continue receiving the Algo 5 budget, the Algo 6 designation indicates a need for additional oversight of the individual.

The Objective Based Allocation (OBA) is determined by combining the Overall Algo (determined by the ICAP and ICAP addendum), Age, Employment, and Living Arrangement.

The stakeholder group designed a building block grid to build the allocations. The building block grid was developed with the following tenets playing key roles: Focus on Daytime Programming; Employment; Community Integration; and Housemates.

After the assessments are completed and the information is received by the State, participants in the Community Integration and Habilitation Waiver program and their support teams are required to review the information and ensure that it accurately reflects them. Upon completion the participant will be notified of the allocation limit through their case manager.

Individual teams may request a formal review of their allocation through their case manager. Teams are

asked to review the ICAP and ICAP addendum and provide supporting documentation to substantiate an individual's need for placement in a different Algorithm level. The supporting documentation is reviewed as well as the Person Centered Planning Document, Individualized Service Plans, Behavior Support Plans, High Risk Plans and any other collateral documentation needed to analyze the individual's Algorithm level.

<u>Section 6.3: Budget Review Questionnaire (BRQ) and Budget Modification Review</u> (BMR)

Applicable only to the Community Integration and Habilitation Waiver program, "Budget Review Questionnaire" means a set of qualifying questions to determine why a budget review is necessary. The Budget Review Questionnaire is submitted by the individual's case manager based on information provided by the Individualized Support Team.

Adjustments to the allocation limit may also occur when the participant has a change in their needs. Individual support teams may request a review of the assigned allocation limit through their case manager via a Budget Review Questionnaire (BRQ). The individual support teams must first review the functional assessment findings and provide any other supporting documentation that might lead to an adjustment in the allocation limit. When requested, reviews are conducted by a personal allocation review team within DDRS. If appropriate, adjustments and/or recommendations are provided by the DDRS review team. In addition, a Budget Modification Review (BMR) allows the participant to request short term increases in funding beyond the allocation limit if specific conditions apply. These conditions consist of a change in medical or behavioral needs or a change in living arrangement.

The BMR provides the participant in the Community Integration and Habilitation Waiver program the ability to request additional funding for a short amount of time to meet their needs that are outside the original allocation limit funding amount.

An individual or their legal representative may appeal the Algo if they feel it is inaccurate. The consumer/legal guardian has the right to appeal any waiver-related decision of the state within 33 days of Notice of Action (NOA). A Notice of Action (NOA) is issued with the release of each State decision pertaining to a Plan of Care/Cost Comparison Budget (CCB). Each NOA contains the appeal rights of the consumer as well as instructions for filing an appeal.

The BMR process is in place for waiver consumers who experience circumstances where additional funds are needed for short-term, unanticipated situations. Each initial event requested, if approved, shall not exceed ninety (90) days.

In order for a BMR to be considered, the following must first be sought:

- Housemates
- Electronic Monitoring Service
- Medicaid Prior Authorization Services
- Natural Supports

The individual's case manager is responsible for submitting initial BMR.

BDDS will respond to a new BMR within seven (7) business days of submission.

• final decision on BMR will not be made until case manager responds to all inquiries from BDDS.

Note that the BRQ and BMR processes are <u>not</u> used with the already capped Family Supports Waiver.

BUDGET MODIFICATION REQUEST CATEGORIES (FOR CONSIDERATION)

- Loss of a housemate due to:
 - o death;
 - o extended hospitalization of fourteen (14) or more days;
 - o nursing facility respite stay of fourteen (14) or more days;
 - o incarceration of fourteen (14) or more days;
 - o State substantiated abuse, neglect, or exploitation;
 - o State intervention for behavioral needs:
 - o State intervention for health or medical needs; or
 - o housemate changes Providers.
- Loss of employment.
- State substantiated abuse, neglect, or exploitation.
- Behavioral needs requiring State intervention.
- Health or medical needs requiring State intervention.

DOCUMENTATION REQUIREMENTS

Documentation requirements for Budget Modification Requests include, but are not limited to the following:

- If increased behaviors result in a BMR, documentation regarding changes to the consumer's behavior plan, staff trainings, etc. will be required within 30 days of the request for the BMR to be considered.
 - If behaviors are anticipated to last longer than ninety (90) days, a Budget Review Questionnaire should be completed rather than a BMR.
- In order for a BMR to be considered in Crisis situations a consumer must first go through the Crisis process.

- Individualized Support Teams (ISTs) must work together to address the individual's need and develop a long term plan within the individual's resources.
 - ISTs will be asked to submit these long term plans and objectives for all additional Budget Modification Requests.

Section 6.4: Assessment (Algo) Level Descriptors

	Assessment (Algo) Level Descriptors						
Level	Descriptor						
0 Low	High level of independence (Few Supports needed). No significant behavioral issues. Requires minimal Residential Habilitation Services.						
1 Basic	Moderately high level of independence (Limited supports needed). Behavioral needs, if any, can be met with medication or informal direction by caregivers (through the use of Medicaid state plan services). Although there is likely a need for day programming and light Residential Habilitation Services to assist with certain tasks, the client can be unsupervised for much of the day and night.						
2 Regular	Moderate level of independence (Frequent supports needed). Behavioral needs, if any, met through medication and/or light therapy (every one to two weeks). Does not require 24-hour supervision – generally able to sleep unsupervised – but needs structure and routine throughout the day.						
3 Moderate	Requires access to full-time supervision (24/7 staff availability) for medical and/or behavioral needs. Behavioral and medical supports are not generally intense and can be provided in a shared staffing setting						
4 High	Requires access to full-time supervision (24/7 frequent and regular staff interaction, require line of sight) for medical and/or behavioral needs. Needs are moderately intense, but can still generally be provided in a shared setting.						
5 Intensive	Requires access to full-time supervision (24/7 absolute line of sight support). Needs are intense and require the full attention of a caregiver (1:1 staff to individual ratio). Typically, this level of services is generally only needed by those with intense behaviors (not medical needs alone).						
6 High Intensive	Requires access to full-time supervision (24/7 more than 1:1). Needs are exceptional and for at least part of each day require more than one caregiver exclusively devoted to the client. There is imminent risk of individual harming self and/or others without vigilant supervision.						

Section 6.5: OBA Service Hours

The following OBA service hours are applicable only to Community Integration and Habilitation Waiver participants. Service hour increases announced August 24, 2012 do not take effect until January 1, 2013. The increases are reflected in the chart below and have been included in annual allocations applicable to 2013 anniversary dates.

	ALGO Level					
Individual RHS Daily Hours	0	1	2	3	4	5 & 6
	Low	Basic	Regular	Moderate	High	Intensive & High Intensive
Living with Family	0.2	2	3	5	7	8
Living Alone	0.2	2.6	6	9	11.7	21
Living with One Housemate	0.2	2.6	5.3	7.8	11	12
Living with Two Housemates	0.2	2.6	4.6	7.8	10.1	11
Living with Three Housemates	0.2	2.4	4.3	7.3	9.4	10
BMAN Reserve (Annual hrs)	0	0	36	72	108	144
Structured Family Caregiving (\$/day)	51.87	51.87	75.87	102.87	102.87	102.87
Day Service Reserve (\$/Yr)						
Not Attending School	\$ 10,500.00	\$ 10,500.00	\$ 10,500.00	\$ 10,500.00	\$ 10,500.00	\$ 18,000.00
Attending School or under 19yrs.	\$ 5,500.00	\$ 5,500.00	\$ 5,500.00	\$ 5,500.00	\$ 5,500.00	\$ 5,500.00

<u>Section 6.6: Implementation of Objective Based Allocations</u>

Individuals participating in the Community Integration and Habilitation Waiver program will receive their new OBA on their annual renewal date. The first group will be the January 1st population. Over the course of 12 months, all waiver participants will be transitioned to an OBA when their waiver is up for annual renewal.

Allocations will receive a pre-release review focusing on individuals whose allocations drop or increase significantly from their previous cost comparison budget.

Training on the OBA can be found on FSSA website at http://www.in.gov/fssa/ddrs/4194.htm

Note that the OBA is not used with the Family Supports Waiver.

Section 6.7: PAR Review and The Appeal Process

Applicable only to participants in the Community Integration and Habilitation Waiver program, an individualized support team may request a PAR (Personal Allocation Review) through the Case Manager via BRQ (Budget Review Questionnaire). The BRQ states the reason for allocation review; i.e. Algo level is incorrect; ICAP assessment has significant error; ICAP Addendum (Behavior and Health Factors) are incorrect; living arrangement is incorrect; etc. The BRQ is submitted to the district BDDS office for review and then submitted to the PARS unit for a PAR review.

If an individual has not received their BRQ results back prior to the new plan start date, the case manager may request a BMR monthly until the BRQ results are completed by the PAR unit.

The PAR reviewer will notify the case manager of any change in Algo or allocation based on their review. Note that PAR reviews are not available under the Family Supports Waiver.

If the individual support team is unhappy with the PAR review, or wishes to appeal without a PAR review, they may appeal one or more of the OBA components after their NOA (Notice of Action) has been generated: The ICAP Assessment; ICAP Addendum (Behavior and Health Factors) are incorrect; or Living Arrangement.

Note that upon receiving an official notice of appeal, the budget is locked by the PAR Unit. Please carefully read "The Right to Appeal and Have a Fair Hearing:" at the end of Section 6.7. If your benefits are continued during the appeal process and you lose the appeal, you may be required to repay assistance paid in your behalf during the appeal process.

To generate a NOA, a CCB must be submitted at the allocation level or the IST cannot submit a CCB and a default CCB will generate the NOA.

The appeal process, which has not changed with the OBA, is located on the back pages of the NOA and is stated below:

Your Appeal Right as an Applicant for HCBS Benefits

If you question the indicated decision, you should discuss this matter with your Case Manager.

Your Right to Appeal and Have a Fair Hearing:

The Notice of Action provides an explanation of the decision made on your application for services or changes in your services. If you disagree with the decision, you have the right to appeal by submitting a request for a Fair Hearing. Your Home and Community Based Services (HCBS) benefits will continue if your appeal is received within the required time frame described below under "How to Request an Appeal". If you appeal and your benefits are continued and you lose the appeal, you may be required to repay assistance paid on your behalf pending the release of the appeal hearing decision.

How to Request an Appeal:

- 1) If you wish to appeal this decision, the appeal request must be received by close of business not later than:
 - (1) 33 calendar days following the effective date of the action being appealed; or
 - (2) 33 calendar days from the date of the notice of agency action, whichever is later.

To file an appeal, please sign, date and return the Hearings & Appeals copy of this form to:

Indiana Family and Social Services Administration Office of Hearings and Appeals MS 04 402 W. Washington St., Room W392 Indianapolis, IN 46204

or via facsimile to 317-232-4412

If you are unable to sign, date, and return this form to the above mentioned address, you may have someone assist you in requesting the appeal.

- 2) You will be notified in writing by the Indiana Family and Social Services Administration, Hearings and Appeals office of the date, time, and location for the hearing. Prior to, or at the hearing, you have the right to examine the entire contents of your case record maintained by the Case Manager.
- 3) You may represent yourself at the hearing or you may authorize a person to represent you, such as an attorney, relative, or other spokesperson. At the hearing you will have full opportunity to bring witnesses, establish all pertinent facts and circumstances, advance any arguments without interference and question, or refute any testimony or evidence presented.

Part 7: Monitoring and Continuation of Waiver Services

Sections 7.1 – 7.9

- Section 7.1: Level of Care Re-Evaluation
- Section 7.2: Medicaid Eligibility Re-Determination
- Section 7.3: Annual Plan of Care/Cost Comparison Budget (CCB) Development
- Section 7.4: Plan of Care/Cost Comparison Budget (CCB) Updates and Revisions
- Section 7.5: State Authorization of the Annual/Update Cost Comparison Budget
- Section 7.6: Service Plan implementation and Monitoring
- **Section 7.7: Interruption/Termination of Waiver Services**
- Section 7.8: Waiver Slot Retention after Termination and Re-Entry
- Section 7.9: Parents, Guardians & Relatives Providing Waiver Services

Return to Table of Contents

Section 7.1: Level of Care Re-Evaluation

The process for re-evaluation of level of care is the same as the initial evaluation process, but the re-evaluation is typically performed by the waiver Case Management agency as opposed to being performed by BDDS staff. However, under specific circumstances, such as with potential denials of level of care, re-evaluations may be completed either by BDDS Staff or by the DDRS Central Office. Re-evaluation is required at least annually, or as needed.

Family Supports Waiver and Community Integration and Habilitation Waiver program participants must be re-evaluated each year to meet ICF/ID level of care.

The DDRS Central Office completes the annual level of care re-evaluations for these waivers for children who have not reached their 6th birthday. For children age 6 and older and for all adults, the annual level of care re-evaluations are completed by the case manager who must be a Qualified Mental Retardation Professional (QMRP).

Section 7.2: Medicaid Eligibility Re-Determination

The Division of Family Resources (DFR) is the group that determines eligibility for all Indiana Social Services Programs. The DFR will assist you in determining which programs are right for you and your family. You can learn more about the application process by going to Apply for Medicaid at http://member.indianamedicaid.com/apply-for-medicaid.aspx.

Each year, the local DFR determines the individual's continuing eligibility to receive Medicaid.

Section 7.3: Annual Plan of Care/Cost Comparison Budget (CCB) Development

All individuals/participants (also known as the consumer) receiving Waiver services must have a new Plan of Care/Cost Comparison Budget (CCB) approved on an annual basis and the Person Centered Service Planner must also be updated at least annually. The Annual CCB represents the service plan identified for the individual during the required review of the individualized support plan. Annual CCBs are to start the date following the expiration of the previous CCB and cover a 12 month period.

In the event that an Annual CCB is not submitted or cannot be approved in a timely manner, the most recently approved CCB is automatically converted to a new annual CCB. The total cost/amount of services on the "auto-converted", or" default", CCB is determined by the cost of services and supports appearing on the most recently approved but expiring CCB. The auto-converted, or default CCB ensures that there is no loss of services. The case manager is subsequently contacted and required to complete the annual planning process and Individualized Support Plan (ISP) and CCB revision.

The plan is developed by the Individualized Support Team (IST) identified by the participant. The participant has the right and power to command the entire process. The case manager, participant and others of the participant's choosing form the IST. The CCB is developed a minimum of six weeks prior to

the initial start date of services or six weeks prior to the end date of the current annual service plan. The CCB is routinely developed to cover a timeframe of 12 consecutive months.

The Cost Comparison Budget is driven by a person-centered planning process, coordinated in conjunction with the participant, his or her guardian or legal representative, and members of the individual's support team. Case Managers are responsible for the facilitation and development of the participant's Person-Centered Description (PCD), a document divided in to five key components:

- 1. Personal Priorities, which includes the Personal Priority Statements and Personal Priority Narratives;
- 2. Relationships;
- 3. Communication;
- 4. Initiatives, or Outcomes; and
- 5. Historical Narrative.

The PCD to be updated at least annually, and is to ascertain the individual's needs, wants, and desires using person-centered planning philosophy processes. It is the Case Manager's responsibility to ensure the person-centered planning process accounts for and documents the participant's preferences, desires, and needs, including his or her likes and dislikes, means of learning, decision-making processes, and desire to be productive. An individual's PCD should be reflective of his or her long-term hopes and desires so as to develop an Individual Support Plan (ISP) that encourages and supports the achievement of these goals. Each participant's PCD will be reviewed and updated every 90 days as part of the individual's Annual Planning Quarterly Update team meetings. All case managers are to be trained in person-centered thinking and be PCD/ISP certified.

The health and safety indicator, also known as the risk mitigation tool, is an assessment conducted by the case manager that helps identify the health and safety needs of an individual. The assessment is a tool used to help identify risks related to health, behavior, safety and support needs for waiver participants.

The participant is informed of available waiver services at the time of application, during enrollment and development of the PCP/ISP and CCB and on an ongoing basis throughout the year as needed. The participant's Case Manager is knowledgeable in all services available on the waiver and is responsible for providing the participant with information about each covered service, its definition, scope and limitations.

The Plan of Care/Cost Comparison Budget (CCB) is developed based upon the outcomes of the initial, annual or subsequent meeting of the Individualized Support Team during which the Person-Centered Plan and the Individualized Support Plan are developed. This entire process is driven by the participant and is designed to recognize the participant's needs and desires. The Case Manager holds a series of structured conversations, beginning with the participant/ guardian and with other individuals, identified by the participant that know them well and can provide pertinent information about them, to gather initial information to support the person-centered planning process. The overall emphasis of the conversations will be to derive what is important to and what is important for the participant, with a goal of presenting a good balance of the two. The case manager facilitates the IST meeting, reviews the participant's desired outcomes, their health and safety needs (including any risk plans) and their

preferences, and reviews covered services, other sources of services and support (paid and unpaid) and the budget development process for waiver services. The case manager then finalizes the ISP and completes the CCB. (See Part 1: Section 1.11: Helpful Hints for Participants and Guardians on How to Select Waiver Providers)

While the Family Supports Waiver is already capped at \$16,250 annually, budgeted amounts for CCBs developed under the Community Integration and Habilitation Waiver use the objective based allocation process described under Part 6 of the DDRS Waiver Manual.

Coordination of waiver services and other services is completed by the Case Manager. Within 30 days of implementation of the plan, the Case Manager is responsible for ensuring that all identified services and supports have been implemented as identified in the Individualized Support Plan and the CCB. The Case Manager is responsible for monitoring and coordinating services on an ongoing basis and is required to record a case note for each encounter with the participant. A formal 90 day review is also completed by the case manager with the participant and includes the IST. Most waiver service providers are required to submit a monthly or quarterly report summarizing the level of support provided to the participant based upon the identified supports and services in the Individualized Support Plan and the Cost Comparison Budget. The Case Manager reviews these reports for consistency with the ISP and CCB and works with providers as needed to address findings from this review.

The ISP identifies the services needed by the participant to pursue their desired outcomes and to address their health and safety needs, including any risks. Each outcome within the ISP has associated initiatives designed to address potential barriers or maintenance needs in relation to the desired outcomes and the support and services needed to facilitate the outcomes. The initiative also identifies all paid and unpaid responsible parties and, includes the name of the provider agency, the service, and the staffing position(s) within the agency that are responsible for the initiative. The participant may be the responsible party for an initiative if they so determine. In addition, each initiative has a specific timeframe identified, including a minimum review timeframe for each initiative.

The Plan of Care/Cost Comparison Budget (CCB) identifies the name of the waiver service, the name of the participant-chosen provider of that service, the cost of the service per unit, the number of units of service and the start and end dates for each waiver service identified on the CCB.

The ISP and CCB are reviewed a minimum of every 90 days and updated a minimum of every 365 days. The participant can request a change to the CCB at any point, be it a new service provider, or a change in the type or amount of service. If a change to the ISP and/or the CCB is determined necessary during that time, the participant and/or family or legal representative and IST will meet to discuss the change. The actual updating of the CCB is completed by the Case Manager based upon the participant and the IST discussion and determination.

Section 7.4: Plan of Care/Cost Comparison Budget (CCB) Updates and Revisions

The ISP and CCB are reviewed a minimum of every 90 days and updated a minimum of every 365 days. The participant can request a change to the CCB at any point, be it a new service provider, or a change in the type or amount of service. If a change to the ISP and/or the CCB is determined necessary during that time, the participant and/or family or legal representative and IST will meet to discuss the change. The actual updating of the CCB is completed by the Case Manager based upon the participant and the IST discussion and determination.

Section 7.5: State Authorization of the Annual/Update Cost Comparison Budget

The Case Manager will transmit the Plan of Care/Cost Comparison Budget (CCB) electronically to the State's Waiver Specialist who will review the CCB and Person Centered Service Planner and confirm the following:

- The individual is a current Medicaid recipient within one of the following categories:
 - o Aged (MA A)
 - o Blind (MAB)
 - o Low Income Families (MAC)
 - o Disabled (MA D)
 - o Disabled Worker (MA DW)
 - o Children receiving Adoption Assistance or Children receiving Federal Foster Care Payments under Title IV E Sec. 1902(a)(10)(A)(i)(I) of the Act (MA 4 & MA 8)
 - o Children receiving adoption assistance under a state adoption agreement Sec 1902(a)(10)(A)(ii)(VIII) (MA 8)
 - o Independent Foster Care Adolescents Sec 1902(a)(10)(A)(ii)(XVII) (MA 14)
 - o Children Under Age 1 Sec 1902(a)(10)(A)(i)(IV) (MA Y)
 - o Children Age 1-5 Sec 1902(a)(10)(A)(i)(VI) (MA Z)
 - o Children Age 1 through 18 Sec 1902(a)(10)(A)(i)(VII) (MA 9 & MA 2)
 - o Transitional Medical Assistance Sec 1925 of the Act (MA F)
 - o Aged, blind or disabled in 209(b) states who are eligible under 42 CFR §435.121 (MA U)
- The individual has a current ICF/ID level of care approval
- The individual's indentified needs will be met and health and safety will be assured;
- The costs are consistent with identified needs of the individual and the services to be provided;
- That if the total cost of Medicaid waiver and regular Medicaid State plan services for the individual exceeds the total costs of serving an individual with similar needs in an ICF/ID facility, the programmatic cost-effectiveness will be maintained;
- The individual/participant or guardian has signed, indicating acceptance of, the CCB; signed that he/she has been offered choice of certified waiver service providers; and signed that he/she has chosen waiver services over services in an institution.

The Waiver Specialist may request additional information from the Case Manager to assist in reviewing the packet.

If the Waiver Specialist denies the CCB, a denial letter must be transmitted to the Case Manager, BDDS (for Initials and Annuals only) and Service Providers. Within three (3) calendar days of receipt of the denial the Case Manager must complete and provide a copy of a Notice of Action (HCBS Form 5), the Appeal Rights as an HCBS Waiver Services Recipient, and an explanation of the decision to deny to the individual/guardian.

If the Waiver Specialist approves the CCB, the approval letter and Notice of Action are transmitted to the Case Manager, BDDS (for Initials and Annuals only) and Service Providers. The Case Manager notifies the individual or guardian within three (3) calendar days of receipt of the approval and provides a copy of the approval letter.

<u>Section 7.6: Service Plan implementation and Monitoring</u>

Case Managers are responsible for the implementation and monitoring of the service plan (inclusive of the Individualized Support Plan, Cost Comparison Budget and, often, other non-funded services) and participant health and welfare.

A minimum of one face-to-face contact between the case manager and the participant is required every 90 days in the home of the participant, and as frequently as needed to support the participant. In each meeting, the participant's support team will review current concerns, progress and implementation of the plan of care.

A 90 Day Checklist is utilized by the Case Manager and Individualized Support Team in order to systematically review the status of the Cost Comparison Budget, the Individualized Support Plan, any behavioral support program, choice and rights, medical needs, medications, including psychotropic medications (if applicable), seizure management (if applicable), nutritional/dining needs, incident review, staffing issues, fiscal issues, risk plans and any other issues which may be identified in regard to the satisfaction and health and welfare of the participant. The checklist is also used to verify that emergency contact information is in place in the home, including the telephone numbers for Adult Protective Services or Child Protective Services and the Bureau of Quality Improvement Services. Case Managers educate the participant by offering examples of when the emergency contact numbers should be called.

The case manager is required to enter a case note for each encounter with the participant indicating the progress and implementation of the service plan. The case manager also maintains regular contact with the participant, family/guardian and the provider(s) of services through home and community visits or by phone to coordinate care, monitor progress and address any immediate needs. During each of these contacts the case manager assesses the service plan implementation as well as monitors the participant's needs.

The monitoring and follow up method used by the case manager include conversations with the participant, the parent/guardian, and providers to monitor the frequency and effectiveness of the

services through monthly team meetings and regular face-to-face and phone contacts. The case manager asks:

- Are the services being rendered in accordance with the plan of care?
- Are the service needs of the participant being met?
- Do participants exercise freedom of choice of providers?
- What is the effectiveness of the crisis and back up plans?
- Is the participant's health and welfare being ensured?
- Do participants have access to non-waiver services identified in the plan of care including access to health services?

The implementation and effectiveness of the plan of care is reviewed in quarterly IST meetings.

At all times, full, immediate and unrestricted access to the individual data is available to the State, including the DDRS Case Management Liaison position as well as other members of the DDRS Executive Management Team and OMPP.

Service Problems:

Problems regarding services provided to participants are targeted for follow up and remediation by the case management provider in the following manner:

- Case Managers conduct a face-to-face visit with each participant no less frequently than every 90 days, and complete a 90 Day Review Checklist at that time.
- They investigate the quality of participant services, and indicate on the checklist if any problems related to participant services are not in place.
- For each identified problem, they identify the timeframe and person responsible for corrective action, communicate this information to the interdisciplinary team, and monitor to ensure that corrective action takes place by the designated deadline.
- Case Manager Supervisors and District Directors within the case management organization monitor each problem quarterly via the State Hot List system to ensure that case managers are following up on, and closing out, any pending corrective actions for identified problems.

At least every 90 days, in conjunction with the 90 Day Review Checklist, Case Managers update the participant's Individualized Support Plan (ISP) progress notes, to indicate if all providers and other team members are current and accurate in their implementation of plan activities on behalf of the participant. Any lack of compliance on the part of provider entities or other team members is noted within the 90 day review and communicated to the noncompliant entity for resolution.

<u>Section 7.7: Interruption/Termination of Waiver Services</u>

An individual's waiver services will be terminated when the individual:

- Voluntarily withdrawals;
- Chooses institutional placement/entering Medicaid-funded long-term care facility;
- Dies;
- Needs services so substantial that the total cost of Medicaid services for the individual would jeopardize the Waiver program's cost effectiveness;
- No longer meets ICF/ID level of care criteria;
- Is no longer eligible for Medicaid services
- No longer requires Home and Community-Based Services; or
- Is no longer intellectually or developmentally disabled

Other examples of circumstances appropriate for interruption/termination may include a participant being arrested, in jail, awaiting trial, convicted/sentenced.

When an individual terminates Waiver services, the Case Manager must complete an electronic "termination" Data Entry Worksheet (DEW), enter the information in the Insite database, and electronically transmit the information to the DDRS database. The DEW is also automatically transmitted to OMPP to enter the Waiver termination information in the Indiana AIM database.

Completion of the termination DEW also results in an auto-generated Notice of Action. Within three (3) calendar days of the termination, the Case Manager must, provide the individual or guardian with a copy of the Notice of Action form, the *Appeal Rights as an HCBS Waiver Services Recipient* instructions, and an explanation of the termination. As appropriate, other service options are to be discussed with the individual and guardian.

Section 7.8: Waiver Slot Retention After Termination and Re-Entry

The following situations related to waiver slot retention after Termination are contingent upon review and approval by the State.

Upon review and approval of the State, if an individual who has been terminated from the Waiver wishes to return to the program, he or she may do so within the same Waiver year of his or her termination, if otherwise eligible. The individual shall return to the Waiver without going on a waiting list. "Within the same Waiver year" is considered as follows:

- Community Integration and Habilitation Waiver (CIH): October 1 through September 30
- Family Supports Waiver (FSW): April 1 through March 31

An individual who has been terminated from the Waiver program within 30 calendar days may resume the Waiver with the same level of care approval date and Cost Comparison Budget (CCB) and Service Planner if the individual's condition has not significantly changed and the CCB and Service Planner continue to meet his or her needs.

- The Case Manager must certify that the individual continues to meet level of care criteria
- The Case Manager must complete a "Resumption" Data Entry Worksheet, enter it in the Insite database, and submit it electronically to the DDRS database. The information will be automatically transmitted to the OMPP to enter into the Indiana AIM database.

If an individual who has been terminated from the Waiver program longer than 30 calendar days and wishes to return to the program and is otherwise eligible,

- The Case Manager is responsible for developing the level of care packet and CCB and Person Centered Service Planner following the same processes described in the "Annual Level of Care Determination: and the "Initial CCB" sections.
- The Case Manager is to indicate a "Re-Entry" CCB and Service Planner when electronically transmitting them to the State Waiver Specialist via the INsite database.
- When the individual "Re-Enters" Waiver services, the Case Manager must enter a Confirmation
 of Waiver Start form in the INsite database and electronically transmits it to the DDRS database.
 The information will be automatically transmitted to the Office of Medicaid Policy and Planning
 (OMPP) to enter in the Indiana AIM database.
- When the Confirmation of Waiver Start form is received electronically by DDRS, it is reviewed and once accepted, an approval letter will be automatically transmitted back to the Case Manager.
- Within three (3) days of receiving the Re-Entry CCB approval letter, the Case Manager must print a Notice of Action (HCBS Form 5) and sign it. The Case Manager must provide copies of the Notice of Action form and Addendum (containing information from the CCB and Person Centered Service Planner) to the individual/guardian and to all of the individual's waiver service providers.

When an individual "re-enters" Waiver services:

- If within 30 days of terminating Waiver services, the annual level of care and CCB dates remain the same dates as they were prior to the termination of Waiver services,
- If more than 30 days since terminating Waiver services, the new level of care and CCB dates are used for determining when future annual level of care determinations and CCBs are due.

If an individual participant interrupts or terminates waiver services within 30 days of the end of the waiver year with the intention of returning to waiver services early in the next waiver year, the anticipated return to the waiver must occur within 60 days of the next waiver year or the individual may lose his or her waiver slot and be required to reapply for services.

<u>Section 7.9: Parents, Guardians & Relatives Providing Waiver Services</u>

Parents, step-parents and legal guardians of waiver participants who are minors (under the age of 18) may <u>not</u> receive payment for the delivery of any waiver funded service to the minor waiver participant(s). Per Section 4442.3.B.1 of the *State Medicaid Manual*, the Version 3.5 Instructions, Technical Guide and Review Criteria and the Code of Federal Regulations [42 CFR §440.167], all of which are published by the Center for Medicare and Medicaid (CMS), this prohibition is based on the presumption that legally responsible individuals may not be paid for supports that they are ordinarily obligated to provide.

Other relatives* (excluding spouses) may provide waiver service(s) to **adult** waiver participants when that relative is employed by or a contractor of a Division of Disability and Rehabilitative Services (DDRS)-approved provider.

- * For all purposes pertaining to waiver funded programs operated by DDRS, "related/relative" implies any of the following natural, adoptive and/or step relationships, whether by blood or by marriage, inclusive of half and/or in-law status:
 - 1) Aunt (natural, step, adopted)
 - 2) Brother (natural, step, half, adopted, in-law)
 - 3) Child (natural, step, adopted)
 - 4) First cousin (natural, step, adopted)
 - 5) Grandchild (natural, step, adopted)
 - 6) Grandparent (natural, step, adopted)
 - 7) Nephew (natural, step, adopted)
 - 8) Niece (natural, step, adopted)
 - 9) Parent (natural, step, adopted, in-law)
 - 10) Sister (natural, step, half, adopted, in-law)
 - 11) Spouse (husband or wife)
 - 12) Uncle (natural, step, adopted)

All of the following must be met before a relative may be considered to be a provider:

- The individual receiving services is at least 18 years of age;
- The relative is employed by or a contractor of an agency that is approved by DDRS to provide care under the waiver;
- The relative meets the appropriate provider standards (per 460 IAC 6) for the service(s) being provided;
- The decision for the relative to provide services to an **adult** waiver participant is part of the Person Centered Planning process, which indicates that the relative* is the best choice of persons to provide services from the DDRS-approved provider agency, and this decision is recorded and explained in the Individualized Support Plan (ISP);
- There is detailed justification as to why the relative is providing service;

- The decision for a relative to provide service(s) is evaluated periodically (i.e. at least annually) to determine if it continues to be in the best interest of the individual;
- Payment is made only to the DDRS-approved provider agency in return for specific services rendered; and
- The services must be rendered one-on-one with the participant or in shared settings with group sizes allowable per specified waiver service definitions and documented as acceptable by all relevant individualized support teams. Authorization for shared or group services must be reflected on and documented via the approved Notice of Action for each group participant. With the exception of groups of waiver participants as noted above, the relative* may not be responsible for others (including their other children or family members) nor engaged in other activities while providing services.

NOTES: In regard to Participant Assistance and Care (PAC) under the Family Supports Waiver and to Residential Habilitation and Supports (RHS) under the Community Integration & Habilitation Waiver, the weekly total of reimbursable waiver funded services furnished to a waiver participant by any combination of relative(s)* and/or legal guardian(s) may not exceed 40 hours per week.

Additionally, relatives providing paid waiver funded services under the Structured Family Caregiving service may not claim a foster care tax exemption for rendering those paid services.

Part 8: Appeal Process

Sections 8.1 - 8.18

Section 8.1: Appeal Request

Section 8.2: Group Appeals

Section 8.3: Time Limits for Requesting Appeals

Section 8.4: The Hearing Notice

Section 8.5: Request for Continuance from the Appellant

Section 8.6: Review of Action

Section 8.7: Disposal of Appeal without a Fair Hearing

Section 8.8: The Fair Hearing

Section 8.9: Preparation for Hearing by Appellant

Section 8.10: Preparation for Hearing by the Service Coordinator and/or Case Manager,

BDDS Waiver Unit or BDDS Level of Care Unit

Section 8.11: Conduct of the Hearing

Section 8.12: Continuance of Hearing

Section 8.13: The Hearing Record

Section 8.14: The Fair Hearing Decision

Section 8.15: Actions of the Administrative Law Judge's Decision

Section 8.16: Agency Review

Section 8.17: Judicial Review

Section 8.18: Lawsuit

Return to Table of Contents

Section 8.1: Appeal Request

An appeal is a request for a hearing before an Administrative Law Judge with the Family and Social Services Administration, Hearings and Appeals Section. The purpose of an appeal is to determine whether a decision made by a Service Coordinator, Case Manager, Waiver Specialist, or the DDRS Central Office affecting the recipient/consumer, is correct. An appeal request must be in writing and forwarded to the hearing authority.

State Form 46015 Form HCBS 5 is used to notify each Medicaid HCBS Waiver applicant/participant of any action that affects the applicant/participant's or prospective participant's Medicaid benefits related to HCBS waivers including determinations regarding level of care, HCBS waiver service actions including reduction, termination or denial of a service and authorized services and service providers.

An explanation regarding a waiver service applicant/participant or prospective participant's appeal rights and the opportunity for a fair hearing is found on the back of the Notice of Action (NOA). Part 2 "Your Right to Appeal and Have a Fair Hearing" advises applicant/participant or prospective participant of his/her right to appeal and the timeliness requirements association with the right to appeal. Part 3 "How to Request an Appeal" provides instructions regarding the procedures that are necessary in the appeal process, including the right of the appellant to authorize representation by an attorney, relative or other spokesperson on behalf of the appellant.

HCBS waiver participants are advised of the Right to Appeal and request a Fair Hearing by the Case Manager (CM). The CM provides each participant and eligible prospective participant (as well as his or her guardian or advocate, as appropriate) with a copy of the NOA.

For HCBS waiver participants, an NOA is generated and sent to a participant when the CM generates the Plan of Care/Cost Comparison Budget (CCB) and the CCB is authorized by the Bureau of Developmental Disabilities Services (BDDS). The NOA specifies any adverse determination (when he/she is denied the service(s) or the provider(s) of his/her choice, or when actions are taken to deny, suspend, reduce or terminate services). The NOA informs the participant (and the participant's guardian or advocate, as appropriate) of his/her right to an appeal the determination and also advises the participant that services will be continued if he/she files the appeal in a timely manner, which is within 33 days of the decision date noted on the NOA.

Additionally, participants have the right to appeal the Algo used to determine the objective based allocation amount. Upon request, the CM may advise the participant on how to prepare the written request for Appeal and Fair Hearing. The CM may advise the participant of the required timeframes, the address for submission of the appeal, and provides an opportunity to discuss the issue being appealed, but due to conflict free case management requirements, the CM may not file an appeal or appear on behalf of a participant at an appeal hearing as doing so would result in a conflict of interest. The request for an Appeal and a Fair Hearing is recorded in a Case Note by the CM as well as recorded at the Family and Social Services Administration's Hearing and Appeals office.

Section 8.2: Group Appeals

Family and Social Services Administration, Hearings and Appeals Sections, may respond to a series of requests for hearings by providing group hearings or similar questions or changes in federal or state law or regulation. Similarly, a group of individuals who wish to appeal some aspect of policy may request to be heard as a group. If there is disagreement as to whether the issue is one of federal or state law or regulation or the facts of an appellant's personal situation, Hearings and Appeals will make the decision as to whether the appeal may be included in a group hearing.

The Administrative Law Judge may limit the discussion in a group hearing to the sole issue under appeal. When an appellant's request for a hearing involves additional issues to the one serving as the basis for the group hearing, the appeal will be handled individually. An appellant scheduled for a group hearing may choose to withdraw and be granted an individual hearing even if the grievance is limited to the sole issue involved in the group hearing.

Policies governing the conduct of individual hearings are pertinent to group hearings. Each appellant (or representative) will be given full opportunity to present the case (or have the case presented by a representative).

Section 8.3: Time Limits for Requesting Appeals

Plan of Care/Cost Comparison Budget:

• The consumer/legal guardian has the right to appeal any waiver-related decision of the state within 33 days of Notice of Action (NOA). A Notice of Action (NOA) is issued with the release of each State decision pertaining to a Plan of Care/Cost Comparison Budget (CCB). Each NOA contains the appeal rights of the consumer as well as instructions for filing an appeal.

Objective Based Allocation (OBA):

 The consumer/legal guardian has the right to appeal the OBA within 30 days of the Notice of Action (NOA). Each NOA contains the appeal rights of the consumer as well as instructions for filing an appeal.

DD Eligibility:

• The consumer/legal guardian has the right to appeal DD Eligibility within 30 days of the decision. The decision letter will contain the appeal rights of the consumer as well as instructions for filing an appeal.

ID/DD Level of Care:

The consumer/legal guardian has the right to appeal Level of Care within 30 days of the decision.
 The decision letter will contain the appeal rights of the consumer as well as instructions for filing an appeal.

Section 8.4: The Hearing Notice

The Family and Social Services Administration, Hearings and Appeals Section, sends a notice acknowledging the appeal to the individual by whom the appeal was filed.

The Notice of Scheduled Hearing is then sent to all parties, which includes the individual (the representative), the Service Coordinator and /or the Case Manager. The DDRS Central Office would also be included in receiving a notice if they were involved in making the decision.

The Notice of Scheduled Hearing

- Includes a statement of the date, time, place, and nature of the hearing which is always conducted in the appellant's county of residency;
- Advises the appellant of the name, address, and phone number of the person to notify in the event it is not possible for him to attend;
- Specifies that the hearing request will be dismissed if the appellant fails to appear for the hearing without good cause;
- Specifies that the appellant may request a continuance of the hearing if good cause is shown;
- Includes the appellant's rights, information, and procedures to provide the appellant, or representative with an understanding of the hearing process; and
- Explains that the appellant may examine the case record prior to the hearing

The Notice of Scheduled Hearing is sent out so that it reaches the appellant at least 10 days prior to the hearing.

Note: Please contact the Office of Hearings and Appeals for all questions/issues related to the scheduling of a hearing. DDRS and BDDS cannot schedule hearings.

<u>Section 8.5: Request for Continuance from the Appellant</u>

A written request for a continuance is to be directed to the Hearings and Appeals Section. Good cause must exist for a continuance to be granted. Good cause is defined as a valid reason for the appellant's inability to be present at the scheduled hearing such as inability to attend the hearing because of a serious physical or mental condition, incapacitating injury, death in the family, severe weather conditions making it impossible to travel to the hearing, unavailability of a witness and the evidence cannot be obtained otherwise, or other reasons similar to those listed in this section. If good cause exists and a continuance is granted, the hearing is rescheduled.

Note: Please contact the Office of Hearings and Appeals for all questions/issues related to the scheduling of a hearing. DDRS and BDDS cannot reschedule hearings.

Section 8.6: Review of Action

When an appeal request is received, a designated state staff within the appropriate units (Service Coordinator, Case Manager, DDRS Central Office or BDDS Waiver Unit) should review the proposed action to determine whether the proposed action is appropriate.

The designated state staff must offer the individual (or representative) the possibility of an informal conference and an opportunity to review the evidence prior to the hearing. Individuals should be advised that an informal conference prior to the hearing is optional and in no way delays or replaces the administrative hearing. The conference may lead to an informal resolution of the dispute. An administrative hearing must still be held unless the individual (or representative) in writing withdraws the request for a hearing.

Section 8.7: Disposal of Appeal without a Fair Hearing

An appeal request may be disposed of without holding a fair hearing in the following situations:

- If, after review of the appellant's situation, the Service Coordinator and/or the Case Manager or the DDRS Central Office realizes that the proposed action or action taken is incorrect, then adjusting action may be taken.
- If the appellant wishes to withdraw the appeal, he/she is to be assisted by the Service Coordinator and/or the Case Manager or the DDRS Central Office in promptly notifying the Hearings and Appeals Section in writing of the decision. No pressure is to be exerted on the appellant to withdraw the appeal. The withdrawal must be acknowledged in writing and it is only with the receipt of a signed voluntary withdrawal statement from the appellant that the appeal is to be dismissed.

An appeal is abandoned when the appellant (or representative) without good cause, does not appear at a scheduled hearing. The appeal will be dismissed and the parties so notified.

Section 8.8: The Fair Hearing

An administrative hearing is a review of an action(s) of a Service Coordinator, Case Manager, DDRS Central Office or BDDS Waiver Unit regarding issues relating to the Family Supports Waiver or the Community Integration and Habilitation Waiver. An administrative Law Judge, who is an employee of the Family and Social Services Administration, Hearings and Appeals Section, is designated to hold the hearing and to issue findings of fact, conclusions of law, and a decision related to the appeal request.

A hearing allows the dissatisfied appellant an opportunity to present his/her grievance and to describe the circumstance and needs in his/her own words. An attorney or another individual of his choice may represent the individual. A designated state staff within the appropriate unit(s) (Service Coordinator, Case Manager, DDRS Central Office or BDDS Waiver Unit) will attend the hearing and present evidence supporting the action under appeal.

Section 8.9: Preparation for Hearing by Appellant

As the appellant prepares for the hearing, the appellant (or representative) is to be given an opportunity to:

- Discuss the issue being appealed with the Service Coordinator and/or Case Manager, BDDS Waiver Unit (or representative), or the DDRS Central Office representative
- Upon request, examine the entire case file and all documents and records that will be used by the Service Coordinator and/or Case Manager, BDDS Waiver Unit representative or the DDRS Central Office representative at the hearing.
- Obtain free of charge copies of all exhibits that will be used as evidence by the Service Coordinator and/or Case Manager, BDDS Waiver Unit representative or the DDRS Central Office representative at the hearing.
- The appellant is to be advised of any legal services available that can provide representation at the hearing.

NOTE: The State provides its exhibits to the participant or legal guardian prior to the hearing. Any other requests for copies of these exhibits must be submitted to the state at the time the appeal is requested and must include a signed release from the participant/appellant or legal guardian authorizing release of the exhibits to another party.

Additionally, the appellant must submit his or her own exhibits to the State prior to the hearing. It is also expected that the appellant will bring copies of his or her exhibits to the hearing for the ALJ and for the state.

The appellant submits his or her exhibits to the Bureau of Developmental Disabilities Services (BDDS) Appeal Coordinator, who will distribute the copies to the Administrative Law Judge (ALJ). The appellant should submit his or her exhibits to:

BDDS Appeals Coordinator MS 18 402 W. Washington Street, Room W453 Indianapolis, IN 46204

<u>Section 8.10: Preparation for Hearing by the Service Coordinator and/or Case Manager,</u> <u>BDDS Waiver Unit, or DDRS Central Office</u>

The correct application of federal or state law or regulation to the appellant's situation should be reviewed by the appropriate state representative for the area in which the decision was made prior to the hearing. Thorough support of the action proposed or taken must be provided at the hearing.

The person testifying should be the person with the most direct contact with the action being proposed or taken. In the absence of the person with the most knowledge of the hearing situation, a person familiar with the action and the case record should substitute.

To prepare for the hearing, the designated state staff is to:

- Review all factors and issues that led to the action being appealed;
- Discuss the issue being appealed with the appellant (or representative) if at all possible, and definitely if a discussion is requested by the appellant. If requested, allow the appellant (or representative) to examine the entire case record;
- Identify and label all documents that are pertinent to the issue under appeal. The exhibits should be labeled in the lower right hand corner with the State's Exhibit being Exhibit A. If more than one page is in an exhibit, the pages are labeled (for the first page) State's Exhibit A, page 1 of 2; and (for page2) State's Exhibit A, page 2 of 2. The next numbers continue for each page in the exhibit being presented. The subsequent exhibit would be labeled Exhibit B and the pages according to the number of pages. Example [If three pages are in an exhibit, the third page would be labeled]:

State's Exhibit A Page 3 of 3

- Make one copy of labeled exhibits for the Administrative Law Judge and one copy for the
 appellant (unless already given to the appellant). A duplicate copy of the notice sent to the
 appellant advising of the proposed action should be included as part of the documentation;
- Prepare a written outline that can be used as a tool in presenting the testimony at the hearing. Bear in mind when preparing the outline that the Administrative Law Judge knows nothing about the situation. The outline should focus on:
 - o Identification of the staff representative by name and position;
 - o The period of time the representative worked directly or indirectly with the appellant;
 - o One sentence explanation of the issue under appeal;
 - o The important information concerning how it was determined that the action proposed or taken was appropriate; and
 - o Federal and state laws and regulations that were the basis for the action
- Include the labeled exhibits at the appropriate point in the presentation outline

Section 8.11: Conduct of the Hearing

The Administrative Law Judge conducts the hearing. Both, the appellant and the appropriate state representative have the opportunity to:

- Present the case or have it presented by legal counsel or another person;
- Present testimony of witnesses;
- Introduce relevant documentary evidence;
- Establish all pertinent facts and circumstances;
- Present any arguments without interference;

- Question or refute any testimony or evidence presented by the other party, including the opportunity to confront and cross-examine any adverse witnesses; and
- Examine the appellant's entire case record and all documents and records used by the Service Coordinator and/or the Case Manager, the DDRS Central Office or BDDS Waiver Unit at the hearing.

These parties are advised at the close of the hearing that they will be informed in writing of the Administrative Law Judge's decision.

NOTE: See **Section 8.9** and **Section 8.10**. The state shall ensure that the appellant receives the state's exhibits and the appellant shall ensure that the state receives the appellant's exhibits prior to the day of the hearing.

Section 8.12: Continuance of Hearing

If the Administrative Law Judge determines that further evidence is needed to reach a decision, the decision is delayed until such further evidence is obtained. The hearing may also be reconvened, if necessary, to obtain additional testimony. The parties will be notified of this and of the time and method for obtaining this evidence. Any evidence submitted must be copied and given to the opposite party, who then has the opportunity for rebuttal.

Section 8.13: The Hearing Record

The hearing record is an official report containing the transcript or recording of the testimony of the hearing, together with all papers and requests filed in the proceeding, and the decision of the Administrative Law Judge.

Section 8.14: The Fair Hearing Decision

A written copy of the Administrative Law Judge's hearing decision is sent to all parties. The decision includes:

- The findings of fact and conclusions of law regarding the issue under appeal; and
- Supporting laws and regulations

In all cases the decision of the Administrative Law Judge is based solely on the evidence introduced at the hearing and the appropriate federal and state laws and regulations. The Administrative Law Judge signs the decision which also contains the findings of fact and the conclusion of law. The decision is to be explained to the appellant upon request.

<u>Section 8.15: Actions of the Administrative Law Judge's Decision</u>

The decision of the Administrative Law Judge shall be binding upon the Division of Disability and Rehabilitative Services or the Office of Medicaid Policy and Plan and is to be enacted even if one of the parties requests an Agency Review. Such decisions do not preclude modifying changed conditions subsequent to the original appeal request as long as the change does not relate to the issue under appeal.

Section 8.16: Agency Review

Any party may request an Agency Review if dissatisfied with the decision made by the Administrative Law Judge. The Agency Review request must be made in writing to the Family and Social Services Administration, Hearings and Appeals Section, within 10 days following receipt of the hearing decision.

Once an Agency Review is requested, the Hearings and Appeals Section will write to all parties to acknowledge receipt of the request and to provide information concerning the review.

No new evidence will be considered during the Agency Review; however, any party may submit a written Memorandum of Law, citing evidence in the record, for consideration.

The Secretary of the Family and Social Services Administration or the Secretary's designee shall complete the agency review. The decision made at Agency Review will be sent to all appropriate parties.

Section 8.17: Judicial Review

The appellant, if not satisfied with the final action, may file a petition for judicial review in accordance with IC 4-21.5-5.

Section 8.18: Lawsuit

If a lawsuit is filed, all inquiries should be directed to the FSSA Office of General Counsel.

Part 9: Bureau of Quality Improvement Services Sections 9.1 – 9.6

Section 9.1: Overview

Section 9.2: Provider Compliance Reviews

Section 9.3: Incident Reports

Section 9.4: Complaints

Section 9.5: Mortality Reviews

Section 9.6 National Core Indicator (NCI) Project

Section 9.7: Statewide Waiver Ombudsman

Return to Table Of Contents

Section 9.1: Overview

The Bureau of Quality Improvement Services (BQIS) within the Division of Disability and Rehabilitative Services (DDRS) is responsible for developing and implementing quality improvement and quality assurance systems to assure the health and welfare of individuals receiving Medicaid Home and Community Based waiver services. BQIS activities include developing policy, conducting provider compliance reviews, complaint investigations, mortality reviews, and managing the state's automated system for reporting incidents of abuse, neglect, and exploitation.. Information about BQIS can be found at in.gov/fssa/ddrs under Bureaus.

Section 9.2: Provider Compliance Reviews

BQIS is responsible for assuring that the providers of Supportive Living Services are in compliance with Indiana Administrative Code and DDRS Policies, and therefore continue to meet the waivers' qualifications to provide services. BQIS fulfills this oversight function by conducting provider compliance reviews.

The Compliance Evaluation and Review Tool (CERT) is designed to capture provider compliance with Indiana Administrative Code and DDRS Policies in the following focus areas:

- The provider meets qualifications for waiver services being delivered;
- The provider has policies and procedures to ensure the rights of individuals, to direct appropriate services, and to support and manage employees;
- The provider maintains employee information confirming key health, welfare and training issues (this includes validating that the provider conducts criminal background checks); and
- Quality assurance and quality improvement.

All providers are required to go through a provider compliance review within 12 months of being approved to provide waiver services. Depending on providers' accreditation status, providers may be required to go through subsequent provider compliance reviews at least once every three years.

Provider compliance reviews take place onsite. Following the review, providers receive a report of findings and a request to develop a corrective action plan which BQIS will validate is being implemented. Aggregated CERT findings are routinely updated in the DDRS Quarterly Communication.

There are two different versions of the CERT – one for non-direct, ancillary service providers, and another for all other types of providers. As DDRS continues to issue new policies the CERT will be updated accordingly.

Copies of the CERT Guides, findings templates, and a process map are available on the BQIS web page under the "Compliance Evaluation and Review Tool" category. http://www.in.gov/fssa/ddrs/2635.htm

Indiana Code requires all residential habilitation, day program, and case management providers to be accredited by any of the following accreditation entities:

- The Commission on Accreditation of Rehabilitation Facilities (CARF)
- The Council on Quality and Leadership in Supports for People with Disabilities (CQL)
- The Joint Commission on Accreditation of Healthcare Organizations (JCAHO)
- o The ISO-9001 Quality Management System
- The Council on Accreditation (COA)

Residential and day program providers may choose to obtain accreditation for other waiver services that they are approved to provide, however this is not required.

Some accreditation entities accredit the organization, whereas others allow providers to select the services they wish to accredit. BQIS will not conduct compliance reviews on any accredited services. This means if a provider chooses to accredit only some of its services, BQIS will continue to conduct provider compliance reviews on all of the provider's non-accredited services.

All services will be reviewed at least once every three years, either by BQIS or the accreditation entity of the provider's choosing.

Section 9.3: Incident Reports

Incident Reporting

BQIS is responsible for managing DDRS's Incident Reporting System. Providers are responsible for reporting incidents through the state's web-based system, the Incident Review and Follow-up Reporting Tool (IFUR). Reportable incidents are defined as: Any event or occurrence characterized by risk or uncertainty resulting in or having the potential to result in significant harm or injury to an individual or death of an individual. According to Indiana Administrative Code and DDRS policy, the following types of events are reportable:

- Alleged, suspected, or actual abuse, neglect, or exploitation of an individual. This includes physical, sexual, emotional/verbal, and domestic abuse. An incident in this category shall also be reported to Adult Protective Services or Child Protection Services as applicable. The provider shall suspend staff involved in an incident from duty pending investigation by the provider.
- Peer to peer aggression that results in significant injury.
- Death of an individual. A death shall also be reported to Adult Protective Services or Child Protection Services as applicable. If death is a result of alleged criminal activity, the death must be reported to law enforcement.
 - Structural or environmental issues with a service delivery site that compromise the health and safety of an individual. Fire that jeopardizes or compromises the health or welfare of an individual
 - Elopement of an individual that results in evasion of required supervision as described in the ISP as necessary for the individual's health and welfare.
 - Missing person when an individual wanders away and no one knows where they are

- Alleged, suspected or actual criminal activity by: a staff member, employee, or agent of a provider; or an individual receiving services.
- An emergency intervention for an individual resulting from a physical symptom, a medical or psychiatric condition, or any other event.
- Injury to an individual when the origin or cause of the injury is unknown and the injury requires medical evaluation or treatment.
- A significant injury to an individual, including but not limited to:
 - o a fracture,
 - o a burn greater than first degree,
 - o choking that requires intervention,
 - o bruises or contusions larger than three inches or lacerations requiring more than basic first aid,
 - o any puncture wound penetrating the skin,
 - o any pica ingestion requiring more than first aid
- A fall resulting in injury, regardless of severity of the injury.
- A medication error, except for refusal to take medications including the following:
 - o Medication given that was not prescribed or ordered for the individual, or wrong medication.
 - Failure to administer medication as prescribed, including: incorrect dosage, missed medication, wrong route, and failure to give medication at the appropriate time.
 - Medication error that jeopardizes an individual's health and welfare and requires medical attention.
- Use of any aversive technique including but not limited to:
 - Seclusion,
 - o Painful or noxious stimuli,
 - Denial of a health related necessity,
 - Other aversive technique identified by DDRS Policy.
- Use of any PRN (as needed/when necessary) medication related to an individual's behavior.
- Use of any physical or mechanical restraint regardless of whether it was planned, was approved by a Human Rights Committee, or if there was informed consent.

The full incident reporting policy can be referred to at: http://www.in.gov/fssa/files/Incident Reporting and Management.pdf

Additional information about incident reporting is available on the BQIS Incident Reporting web page: http://www.in.gov/fssa/ddrs/3838.htm

Section 9.4: Complaints

The BQIS Quality Vendor is responsible for operating the DDRS Complaint System for consumers receiving Supportive Living Services from the Family Support Waiver (FSW) or Community Integration and Habilitation (CIHW).

By definition, complaints are broad in type and scope and can be specific to either one individual, a group of individuals, or a provider. DDRS does not intend for complaints to replace any of the waivers' primary systems established to routinely monitor and assure individuals' health and welfare, specifically the state's case management and incident reporting systems. Instead, the complaint system is meant to provide individuals, their families/guardians, providers, and community members an additional venue for identifying and addressing issues when day-to-day monitoring activities have been, or appear to be, ineffective in assuring an individual's health and safety.

In order to give the system an opportunity to work, BQIS encourages complainants with individual-specific issues, who have not already done so, to approach their case managers to try and resolve the issue first. If this has not produced the desired outcome, the complainant can contact BQIS again to file a complaint. When requested, complainants can choose to be anonymous.

BQIS's Quality Vendor reviews and categorizes all initial complaints as urgent, critical, or non-critical and assigns a complaint investigator to investigate the case within specified time parameters. Certain circumstances may require BQIS to contact Adult Protective Services/Child Protective Services, local law enforcement, and/or the provider to take immediate measures to assure the individual's health and welfare.

It should be noted that BQIS's Quality Vendor conducts all activities related to complaint investigations on an unannounced basis. Depending on the nature of the complaint, investigation activities may include:

- Conducting site visits to the individual's home and/or day program site.
- Conducting one-on-one interviews with individual receiving services and/or their staff, guardians, family members and any other people involved in the issue being investigated.
- Requesting and reviewing of documents/information from involved providers.

When complaint allegations are substantiated, BQIS's Quality Vendor will request the provider to develop a corrective action plan which BQIS will later validate the provider is implementing. To obtain specific information related to the investigation process you may refer to the BQIS Complaint Policy at http://www.in.gov/fssa/files/BQIS Complaints.pdf.

Currently, complaints can be filed via email - <u>BQIS.Help@fssa.in.gov</u> or through the BQIS toll free phone number 1-866-296-8322.

Section 9.5: Mortality Reviews

BQIS is responsible for conducting mortality reviews for all deaths of individuals that received DDRS-funded services, regardless of service setting. Providers are required to report all deaths through the Incident Reporting System.

BQIS's Quality Vendor is responsible for conducting the mortality review process which begins when BQIS's Mortality Review Triage Team (MRTT) requests and reviews medical history and other related documentation for all deceased individuals. Reviews involve discussion of events prior to the death, supports/services in place at the time of death, documentation received, whether additional documentation is needed for review, and whether the death should be presented to the Mortality Review Committee (MRC) for further review and discussion. Any death can be brought before the MRC for discussion at the request of the members, the BQIS Director, or other DDRS staff that has a concern.

The MRC is facilitated by the BQIS Quality Vendor's Director of Incident Management and the BQIS Mortality Review Physician. Committee members include representatives from Adult Protective Services, the Department of Health, the Office of Medicaid Policy and Planning, the Indiana Coroner's Association, the Statewide Waiver Ombudsman, DDRS General Counsel, BDDS field service staff, and community advocates.

Based on their discussion, the MRC makes recommendations for systemic improvements such as developing new DDRS policy, revising policy, training, or sharing key information through the DDRS Quarterly Communication. The MRC also makes provider-specific recommendations for BQIS complaint investigators to review key areas of a provider's system that appear to have not been in place or to have been ineffective at the time of an individual's death. Providers may be required to develop corrective action plans to address identified issues and to prevent other individuals from experiencing negative outcomes

Refer to the DDRS Mortality Review Policy at http://www.in.gov/fssa/files/Mortality Review(1).pdf for further information regarding mortality reviews and the Mortality Review Committee.

Section 9.6 National Core Indicator (NCI) Project

At the beginning of fiscal year 2013, DDRS began participating in the NCI Project. This national research project, administered through the Human Services Research Institute and the National Association of Developmental Disabilities Directors, was developed to obtain a standardized set of consumer outcome measures for community based services. NCI project Information is designed to be captured through face-to-face consumer satisfaction interviews. BQIS complaint investigators conduct these interviews across the state with individuals selected based on representative, random samples from each of DDRS's waivers. Participation in this project will allow DDRS to make comparisons with other states providing waiver services across the country.

<u>Section 9.7: Statewide Waiver Ombudsman</u>

The role of the statewide waiver ombudsman is to receive, investigate and attempt to resolve complaints and concerns that are made by or on behalf of individuals who have an intellectual/developmental disability and who receive HCBS waiver services.

Complaints may be received via the toll free number 1-800-622-4484, via e-mail, in hard copy format or by referral.

Types of complaints received include complaints initiated by families and/or participants, complaints involving rights or issues of participant choice, and complaints requiring coordination between legal services, operating agency services and provider services.

The ombudsman is expected to initiate contact with the complainant as soon as possible once the complaint is received. However, precise timelines for the final resolution of each complaint are not established. While it is expected that the ombudsmen diligently and persistently pursue the resolution of each complaint determined to require investigation, it is recognized that circumstances surrounding each investigation vary.

Timeframes for complaint resolution vary in accordance with the required research, in the collection of evidence and in the numbers and availability of persons who must be contacted, interviewed, or brought together to resolve the complaint. The DDRS Director is responsible for oversight of the statewide waiver ombudsman.

With the consent of the waiver participant, the ombudsman must be provided access to the participant records, including records held by the entity providing services to the participant. When it has been determined the participant is not capable of giving consent, the statewide waiver ombudsman must be provided access to the name, address and telephone number of the participant's legal representative. A provider of waiver services or any employee of a provider of waiver services is immune from civil or criminal liability and from actions taken under a professional disciplinary procedure for the release or disclosure of records to the statewide waiver ombudsman.

A state or local government agency or entity that has records relevant to a complaint or an investigation conducted by the ombudsman must also provide the ombudsman with access to the records. The statewide waiver ombudsman coordinates his or her activities among the programs that provide legal services for individuals with an intellectual/developmental disability, the operating agency, providers of waiver services, and providers of other necessary or appropriate services, and ensure that the identity of the participant will not be disclosed without either the participant's written consent or a court order.

At the conclusion of an investigation of a complaint, the ombudsman reports the ombudsman's findings to the complainant. If the ombudsman does not investigate a complaint, the ombudsman notifies the complainant of the decision not to investigate and the reasons for the decision.

The statewide waiver ombudsman prepares a report at least annually (or upon request) describing the operations of the program. A copy of the report is provided to the governor, the legislative council, the operating agency and the members of the Indiana Commission on Developmental Disabilities. Trends

are identified so that recommendations for needed changes in the service delivery system can be implemented. The operating agency is required to maintain a statewide toll free telephone line continuously open to receive complaints regarding waiver participants with intellectual/developmental disabilities. All complaints received from the toll free line must be forwarded to the statewide waiver ombudsman, who will advise the participant that the complaint process is not a pre-requisite or a substitute for a Medicaid Fair Hearing when the problem falls under the scope of the Medicaid Fair Hearing process. A person, who intentionally prevents the work of the ombudsman, knowingly offers compensation to the ombudsman in an effort to affect the outcome of an investigation or a potential investigation; or knowingly or intentionally retaliates against a participant, a client, an employee, or another person who files a complaint or provides information to the ombudsman; commits a Class B misdemeanor.

Part 10: Service Definitions and Requirements

Sections 10.1 - 10.30

Section 10.1: Service Definition Overview

Section 10.2: Service Rates

Section 10.3: Adult Day Services

Section 10.4: was Adult Foster Care - Now see Section 10.33 for Structured Family Caregiving

Section 10.5: Behavioral Support Services

******NOTE: Case Management appears under Section 10.31 below

Section 10.6: Community Based Habilitation – Group

Section 10.7: Community Based Habilitation – Individual

Section 10.8: Community Transition

Section 10.9: Electronic Monitoring (Updated as of 9/1/2012)

Section 10.10: Environmental Modifications

Section 10.11: Facility Based Habilitation – Group

Section 10.12: Facility Based Habilitation – Individual

Section 10.13: Facility Based Support Services

Section 10.14: Family and Caregiver Training

Section 10.15: Intensive Behavioral Intervention

Section 10.16: Music Therapy

Section 10.17: Occupational Therapy

******NOTE: Participant Assistance and Care appears under Section 10.32 below

Section 10.18: Personal Emergency Response System

Section 10.19: Physical Therapy:

Section 10.20: Prevocational Services

Section 10.21: Psychological Therapy

Section 10.22: Recreational Therapy

Section 10.23: Rent and Food for Unrelated Caregiver

Section 10.24: Residential Habilitation and Support (Revised as of 9/1/2012)

Section 10.25: Respite (Updated as of 9/1/2012)

Section 10.26: Specialized Medical Equipment and Supplies

Section 10.27: Speech/Language Therapy

******NOTE: Structured Family Caregiving appears under Section 10.33 below

Section 10.28: Supported Employment Follow Along (SEFA)

Section 10.29A: Transportation – <u>as specified in the Family Supports Waiver</u> (Revised as of 9/1/2012)

Section 10.29B: Transportation - <u>as specified in the Community Integration and Habilitation</u> Waiver (*Revised as of 9/1/2012*)

Section 10.30: Workplace Assistance

Section 10.31: Case Management (New as of 9/1/2012)

Section 10.32: Participant Assistance and Care (New as of 9/1/2012)

Section 10.33: Structured Family Caregiving (Replaced Adult Foster Care as of 9/1/2012)

Return to Table of Contents

Section 10.1: Service Definition Overview

This section of the manual lists service definitions for the services currently approved for the Home and Community Based Services (HCBS) waiver programs operated by the Division of Disability and Rehabilitative Services. Each service definition includes the following information:

- A definition of the service.
- A list of reimbursable (allowable) activities for the service.
- Service standards
- Documentation standards
- Limitations
- A list of activities not allowed
- And in some cases, additional information or clarifications that are unique to the service

Note that some services are not available under both waivers. Please refer to **Sections 4.5 and 4.6** and of this manual for the lists of available waiver services unique to each waiver.

A chart containing procedure (billing) codes and modifiers as well as unit rates is found in Section 10.2.

Section 10.2: Service Rates

Medicaid Waiver Services, Codes, and Rates

	[for	Commu	nity Integration and Habilitation	n (CIH)	Waiv	er aı	า <mark>d F</mark> a	mily	Supports	(FSW) Wai	/er]
Waiver '	Туре	INsite		Natl.		Mod	ifiers			Unit/	Unit/\$
CIH	FSW	Code	Service Description	Code	1	2	3	4	Rate	Size	Limit
		ADS1	Adult Day Services, Level 1	S5101	U7	U5	U1		\$21.95	.50/Day	2 Units/ Day
		ASD2	Adult Day Services, Level 2	S5101	U7	U5	U2		\$28.80	.50/Day	2 Units/ Day
		ASD3	Adult Day Services, Level 3	S5101	U7	U5	U3		\$34.29	.50/Day	2 Units/ Day
		AS14	Adult Day Services, ¼ Hour, Level 1	S5100	U7	U5	U1		\$1.38	.25/Day	12 Units/Day
		AS24	Adult Day Services, ¼ Hour, Level 2	S5100	U7	U5	U2		\$1.80	.25/Day	12 Units/Day
		AS34	Adult Day Services, ¼ Hour, Level 3	S5100	U7	U5	U3		\$2.14	.25/Day	12 Units/Day
		BMGO	Behavior Management, Basic	H0004	U7	U5	U2		\$18.20	.25/Hour	
		BG10	Behavior Management, Level 1	H0004	U7	U5	U1		\$18.20	.25/Hour	
		CMGT	Case Management	T2022	U7	U5			\$125.00	1.00/Mnth	1 Unit/Month
		CHG2	Community Habilitation, Group (2:1)	T2020	U7	U5	U2		\$8.48	1.00/Hour	
		CHG3	Community Habilitation, Group (3:1)	T2020	U7	U5	U3		\$8.48	1.00/Hour	
		CHG4	Community Habilitation, Group (4:1)	T2020	U7	U5	U4		\$8.48	1.00/Hour	
		CHG6	Community Habilitation, Group (6:1)	T2020	U7	U5	U6		\$4.72	1.00/Hour	
		CHG8	Community Habilitation, Group (8:1)	T2020	U7	U5	U8		\$4.72	1.00/Hour	
		CHGB	Community Habilitation, Group (10:1)	T2020	U7	U5	UB		\$4.72	1.00/Hour	
		CHIO	Community Habilitation, Individual	T2020	U7	U5			\$22.09	1.00/Hour	
		СТ	Community Transition	T2038	U7	U5			Individual	1.00/Unit	\$1,000 Lifetime
		EM1	Electronic Monitoring, 1 Participant	A9279	U7	U5	UA		\$13.62	1.00/Hour	
		EM2	Electronic Monitoring, 2 Participants	A9279	U7	U5	U2		\$6.81	1.00/Hour	
		EM3	Electronic Monitoring, 3 Participants	A9279	U7	U5	U3		\$4.54	1.00/Hour	
		EM4	Electronic Monitoring, 4 Participants	A9279	U7	U5	U4		\$3.41	1.00/Hour	
•		EMOI	Environmental Modification (Install)	S5165	U7	U5	NU		Individual	1.00/Unit	\$15,000 Lifetime
		EMOM	Environmental Modification (Maintain)	S5165	U7	U5	U8		Individual	1.00/Unit	\$500/Year
		INSP	Equipment – Assess/Inspect/Train	T1028	U7	U5			\$17.99	.25/Hour	
		FBS	Facility Based Support	T1020	U7	U5	UA		\$1.85	1.00/Hour	
		FHG2	Facility Habilitation, Group (2:1)	T2020	U7	U5	UA	U2	\$8.48	1.00/Hour	
		FHG4	Facility Habilitation, Group (4:1)	T2020	U7	U5	UA	U4	\$8.48	1.00/Hour	
		FHG6	Facility Habilitation, Group (6:1)	T2020	U7	U5	UA	U6	\$4.72	1.00/Hour	
		FHG8	Facility Habilitation, Group (8:1)	T2020	U7	U5	UA	U8	\$4.72	1.00/Hour	
		FHGB	Facility Habilitation, Group (10:1)	T2020	U7	U5	UA	UB	\$4.72	1.00/Hour	
		FHGC	Facility Habilitation, Group (12:1)	T2020	U7	U5	UA	UC	\$3.00	1.00/Hour	
		FHGD	Facility Habilitation, Group (14:1)	T2020	U7	U5	UA	UD	\$3.00	1.00/Hour	
		FHG9	Facility Habilitation, Group (16:1)	T2020	U7	U5	UA	U9	\$3.00	1.00/Hour	
		FHIO	Facility Habilitation, Individual	T2020	U7	U5	UA	9,	\$22.09	1.00/Hour	
		FCAR	Family & Caregiver Training, Family	S5111	U7	U5	0.7		Individual	1.00/110til	\$2,000/Year
		FCNF	Family & Caregiver Training, Family	S5111	U7	U5			Individual	1.00/Unit	\$2,000/Year
		IBI1	Intensive Behavioral Intervention, Lvl 1	H2020	U7	U5	U1		\$104.60	1.00/Onit	72,000/ FEdI
			,		U7	U5	U2				
		IBI2	Intensive Behavioral Intervention, Lvl 2	H2020	U7				\$25.00	1.00/Hour	
		MUTH	Music Therapy Occupational Therapy	H2032		U5	U1		\$10.78	.25/Hour	
		ОСТН	Occupational Therapy	G0152	U7	U5	UA		\$17.99	.25/Hour	

	PAC	Participant Assistance and Care	T2033	U7	U5		\$23.24	1.00/Hour	
	PRSI	Personal Response System, Install	S5160	U7	U5		\$52.07	1.00/Unit	2 Units/CCB
	PRSM	Personal Response System, Maintain	S5161	U7	U5		\$52.07	1.00	1 Unit/Month

Waiver	Туре	INsite		Natl.		Mod	difiers			Unit/	Unit/\$
CIH	FSW	Code	Service Description	Code	1	2	3	4	Rate	Size	Limit
		PHTH	Physical Therapy	G0151	U7	U5	UA		\$18.12	.25/Hour	
		PV02	Pre-Vocational (2:1)	T2015	U7	U5	U2		\$8.48	1.00/Hour	
		PV04	Pre-Vocational (4:1)	T2015	U7	U5	U4		\$8.48	1.00/Hour	
		PV06	Pre-Vocational(6:1)	T2015	U7	U5	U6		\$4.72	1.00/Hour	
		PVO8	Pre-Vocational (8:1)	T2015	U7	U5	UA		\$4.72	1.00/Hour	
		PV10	Pre-Vocational (10:1)	T2015	U7	U5	UB		\$4.72	1.00/Hour	
		PV12	Pre-Vocational (12:1)	T2015	U7	U5	UC		\$3.00	1.00/Hour	
		PV14	Pre-Vocational (14:1)	T2015	U7	U5	UD		\$3.00	1.00/Hour	
		PV16	Pre-Vocational (16:1)	T2015	U7	U5	U9		\$3.00	1.00/Hour	
		PSTF	Psychological Therapy, Family	90846	U7	U5			\$17.27	.25/Hour	
		PSTG	Psychological Therapy, Group	90853	U7	U5			\$4.81	.25/Hour	
		PSTI	Psychological Therapy, Individual	90832	U7	U5			\$15.45	.25/Hour	
		RETH	Recreational Therapy	H2032	U7	U5	U2		\$10.78	.25/Hour	
		_	Rent & Food for Unrelated							1.00/	
		R&F	Live-In Caregiver Residential Habilitation Services, Lvl 1	T2025	U7	U5			\$545.00	Month	
		RH1O	(Less than 35 hrs/week)	T2016	U7	U5	UA		\$23.24	1.00/Hour	
			Residential Habilitation Services, Lvl 2								
		RH2O	(Over 35 hrs/week)	T2016	U7	U5			\$19.52	1.00/Hour	
		RNUR	Respite Nursing Care, RN	T1005	U7	U5	TD		\$7.79	.25/Hour	
		RNUR	Respite Nursing Care, LPN	T1005	U7	U5	TE		\$5.91	.25/Hour	
		RSPO	Respite Care Services	S5151	U7	U5			\$23.24	1.00/Hour	
		ATCH	Specialized Medical Equip/Supply, Install	T2029	U7	U5	NU		Individual	1.00/Unit	
		ATCH	Specialized Medical Equip/Supply, Install	T2029	U7	U5	NU		Individual	1.00/Unit	\$7,500 Lifetime
		ATCM	Specialized Medical Equip/Supply, Maintain	T2029	U7	U5	U8		Individual	1.00/Unit	\$500/Year
		SPTH	Speech Therapy	92507	U7	U5	UA		\$18.12	.25/Hour	
		AF01	Structured Family Caregiving, Level 1	S5140	U7	U5	U1		\$51.87	1.00/Day	1 Unit/Day
		AF02	Structured Family Caregiving, Level 2	S5140	U7	U5	U2		\$75.67	1.00/Day	1 Unit/Day
		AF03	Structured Family Caregiving, Level 3	S5140	U7	U5	U3		\$102.87	1.00/Day	1 Unit/Day
		SF1O	Supported Employment Tier 1 (Monthly 1-5 hours)	T2018	U7	U5	U1		\$175.95	1.00/ Month	
		SF2O	Supported Employment Tier 2 (Monthly 6-10 hours)	T2018	U7	U5	U2		\$351.90	1.00/ Month	
		SF3O	Supported Employment Tier 3 (Monthly 11-15 hours)	T2018	U7	U5	U3		\$527.85	1.00/ Month	
		SF4O	Supported Employment Tier 4 (Hourly)	T2018	U7	U5			\$35.19	1.00/Hour	
		TRNO	Transportation	T2002	U7	U5			\$5.00	1.00/Trip	2 Trips/Day
-		TRNO	Transportation, Level 1	T2002	U7	U5			\$5.00	1.00/Trip	2 Trips/Day,\$250 0/Year

									2
									Trips/Day,\$500
	TRN2	Transportation, Level 2	T2002	U7	U5	U2	\$20.00	1.00/Trip	0/Year
									2
									Trips/Day,\$750
	TRN3	Transportation, Level 3	T2002	U7	U5	U3	\$40.00	1.00/Trip	0/Year
									\$15,000
	VMOD	Vehicle Modification, Install	T2039	U7	U5		Individual	1.00/Unit	Lifetime
	VMOD	Vehicle Modification, Install	T2039	U7	U5		Individual	1.00/Unit	\$7,500 Lifetime
	VMOM	Vehicle Modification, Maintain	T2039	U7	U5	U8	Individual	1.00/Unit	\$500/Year
	WPA	Workplace Assistance	T1020	U7	U5		\$26.37	1.00/Hour	

Section 10.3: Adult Day Services

Adult Day Services

Service Definition

Adult Day Services are community-based group programs designed to meet the needs of adults with impairments through individual plans of care. These structured, comprehensive, non-residential programs provide health, social, recreational, and therapeutic activities, supervision, support services, and personal care. Meals and/or nutritious snacks are required. The meals need not constitute the full daily nutritional regimen. However, each meal must meet 1/3 of the daily Recommended Dietary Allowance. These services must be provided in a congregate, protective setting in one of three available levels of service; Basic, Enhanced or Intensive.

Reimbursable Activities

• Adult Day Services may be used in conjunction with Transportation Services.

Basic Adult Day (Level 1) includes:

- Monitor and/or supervise all activities of daily living (ADLs) defined as dressing, bathing, grooming, eating, walking, and toileting with hands-on assistance provided as needed.
- Comprehensive, therapeutic activities.
- Health assessment and intermittent monitoring of health status.
- Monitor medication or medication administration.
- Appropriate structure and supervision for those with mild cognitive impairment.
- Minimum staff ratio: One staff for each eight individuals.

Enhanced Adult Day Services (Level 2) includes Level 1 service requirements must be met. Additional services include:

 Hands-on assistance with two or more ADLs or hands-on assistance with bathing or other personal care.

- Health assessment with regular monitoring or intervention with health status.
- Dispense or supervise the dispensing of medication to individuals.
- Psychosocial needs assessed and addressed, including counseling as needed for individuals and caregivers.
- Therapeutic structure, supervision, and intervention for those with mild to moderate cognitive impairments.
- Minimum staff ratio: One staff for each six individuals.

Intensive Adult Day Services (Level 3) includes Level 1 and Level 2 service requirements must be met. Additional services include:

- Hands-on assistance or supervision with all ADLs and personal care.
- One or more direct health intervention(s) required.
- Rehabilitation and restorative services, including physical therapy, speech therapy, and occupational therapy coordinated or available.
- Therapeutic intervention to address dynamic psychosocial needs such as depression or family issues affecting care.
- Therapeutic interventions for those with moderate to severe cognitive impairments.
- Minimum staff ratio: One staff for each four individuals.

Service Standards

Adult Day Services must follow a written plan of care addressing specific needs determined by the individual's assessment.

Documentation Standards

- Services outlined in the Individualized Support Plan (ISP)
- Evidence that level of service provided is required by the individual
- Attendance record documenting the date of service and the number of units of service delivered that day
- Completed Adult Day Service Level of Service Evaluation form

The case manager should give the completed Adult Day Service Level of Service Evaluation form to the provider.

Limitations

- Individuals attend Adult Day Services on a planned basis. A minimum of three (3) hours to a maximum of 12 hours shall be allowable.
- A single half-day (1/2 day) day unit is defined as one unit of three (3) hours to a maximum of five (5) hours/day. Two units are defined as more than five (5) hours to a maximum of 8 hours/day. A maximum of two half-day (1/2 day) units/day is allowed.
- A single quarter-hour (1/4 hour) unit is defined as 15 minutes. Billable only after 8 hours of ADS have been provided on the same day. A maximum of 16 quarter-hour (1/4 hour) units/day is allowed.

Activities Not Allowed

Any activity that is not described in allowable activities is not included in this service.

PROVIDER QUALIFICATIONS

- Be enrolled as an active Medicaid provider
- Must be DDRS Approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual
- Must be accredited by at least one (1) of the following organizations:
 - 1) The Commission on Accreditation of Rehabilitation Facilities (CARF), or its successor.
 - 2) The Council on Quality and Leadership In Supports for People with Disabilities, or its successor.
 - 3) The Joint Commission on Accreditation of Healthcare Organizations (JCAHO), or its successor.
 - 4) The National Committee for Quality Assurance, or its successor.
 - 5) The ISO-9001 human services QA system.
 - An independent national accreditation organization approved by the secretary

Additional Information:

- Therapies provided through this service will not duplicate therapies provided under any other service.
- Available under the Family Supports Waiver and the Community Integration and Habilitation Waiver.

Section 10.5: Behavioral Support Services

Behavioral Support Services

Service Definition

Behavioral Support Services means training, supervision, or assistance in appropriate expression of emotions and desires, compliance, assertiveness, acquisition of socially appropriate behaviors, and the reduction of inappropriate behaviors.

Reimbursable Activities

Reimbursable activities of Behavioral Support Services include:

- Observation of the individual and environment for purposes of development of a plan and to determine baseline
- Development of a behavioral support plan and subsequent revisions
- Obtain consensus of the Individualized Support Team that the behavioral support plan is feasible for implementation.
- Training in assertiveness
- Training in stress reduction techniques
- Training in the acquisition of socially accepted behaviors
- Training staff, family members, roommates, and other appropriate individuals on the implementation of the behavioral support plan
- Consultation with team members

Service Standards

- Behavioral Support Services must be reflected in the Individualized Support Plan (ISP)
- Services must address needs identified in the person centered planning process and be outlined in the Individualized Support Plan.
- The behavior supports specialist will observe the individual in his or her own milieu and develop a specific plan to address identified issues.
- The behavior supports specialist must assure that Residential Habilitation and Supports direct service staff are aware of and are active individuals in the development and implementation of the Behavioral Support Plan. The behavior plan will meet the requirements stated in the DDRS' Behavioral Support Plan Policy.
- The behavior supports provider will comply with all specific standards in 460 IAC 6.

- Any behavior supports techniques that limit the individual's human or civil rights must be approved
 by the Individualized Support Team (IST) and the provider's human rights committee. No aversive
 techniques may be used. Chemical restraints and medications prescribed for use as needed (PRN)
 meant to retrain the individual shall be used with caution. The use of these medications must be
 approved by the Individualized Support Team (IST) and the appropriate human rights committee.
- The efficacy of the plan must be reviewed not less than quarterly and adjusted as necessary.
- The behavior specialist will provide a written report to pertinent parties at least quarterly. Pertinent
 parties include the individual, guardian, BDDS service coordinator, waiver case manager, all service
 providers, and other involved entities.

Documentation Standards

- Services outlined in the Individualized Support Plan (ISP)
- Documentation in compliance with 460 IAC 6 Supported Living Services and Supports requirements.

Limitations

Activities Not Allowed

- Aversive techniques Any techniques not approved by the individual's person centered planning team and the provider's human rights committee.
- Therapy services furnished to the participant within the educational/school setting or as a component of the participant's school day.
- Services furnished to a minor by a parent(s), step-parent(s), or legal guardian.
- Services furnished to a participant by the participant's spouse.
- In the event that a Level 1 clinician performs Level 2 clinician activities, billing for Level 1 services is not allowed. In this situation, billing for Level 2 services only is allowed.
- Simultaneous receipt of facility-based support services or other Medicaid-billable services and intensive behavior supports.

PROVIDER QUALIFICATIONS

- Be enrolled as an active Medicaid provider
- Must be DDRS Approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual

•	Waiver funded Behavioral Support Services may not be utilized when the consumer is
	residing in an institution
•	Available under the Family Supports Waiver and the Community Integration and
	Habilitation Waiver.

<u>Section 10.6: Community Based Habilitation – Group</u>

Community Based Habilitation – Group

Service Definition

Community Based Habilitation - Group are services provided outside of the Participant's home that support learning and assistance in the areas of: self-care, sensory/motor development, socialization, daily living skills, communication, community living, and social skills. Community based activities are intended to build relationships and natural supports.

 Community settings are defined as non-residential, integrated settings that are primarily out in the community where services are not rendered within the same building(s) alongside other nonintegrated participants

Reimbursable Activities

Monitoring, training, education, demonstration, or support to assist with the acquisition and retention of skills in the following areas:

- Leisure activities and community/public events (i.e. integrated camp settings)
- · Educational activities
- Hobbies
- Unpaid work experiences (i.e. volunteer opportunities)
- Maintaining contact with family and friends

Training and education in self direction designed to help participants achieve one or more of the following outcomes:

- Develop self advocacy skills
- Exercise civil rights
- Acquire skills that enable the ability to exercise self control and responsibility over services and supports received or needed
- Acquire skills that enable the participant to become more independent, integrated or productive in the community

Service Standards

- Community Based Habilitation Services must be reflected in the Individualized Support Plan (ISP).
- Services must address needs identified in the person centered planning process and be outlined in the ISP.

Documentation Standards

In addition to compliance with documentation requirements outlined in 460 IAC 6, the following data elements are required for each service rendered:

- Name of participant served
- RID Number of the participant
- · Name of provider
- Service rendered
- Time frame of service (include a.m. or p.m.)
- · Date of service including the year
- Notation of the primary location of service delivery
- A brief activity summary of service rendered
- In addition to the brief activity summary of service rendered, provide a description* by direct
 care staff of any issue or circumstance concerning the participant including, but not limited to,
 significant medical or behavioral incidents or any other situation that may be uncommon for
 the participant
- Signature that includes at least the last name and first initial of the direct care staff person making the entry.
- Electronic signatures are permissible when in compliance with the Uniform Electronic Transactions Act (IC 26-2-8).
- Upon request, all data elements must be made available to auditors, quality monitors, case managers, and any other government entity.

For Group services

Upon request, the provider must be able to verify the following in a concise format:

• the ratio for each claimed time frame of service did not exceed the maximum allowable ratio whether or not all group participants utilize a waiver funding stream

^{*}The data may reside in multiple locations but must be clearly and easily linked to the participant or the standard will not be met.

Limitations

Group Sizes:

- Small groups (4:1 or smaller)
- Medium groups (5:1 to 10:1)

Habilitation services reimbursement does not include reimbursement for the cost of the activities in which the individual is participating when they receive skills training, such as the cost to attend a community event.

Activities Not Allowed

- Services that are available under the Rehabilitation Act of 1973 or PL 94-142.
- Skills training for any activity that is not identified as directly related to an individual habilitation outcome. Activities that do not foster the acquisition and retention of skills.
- Services furnished to a minor by parent(s), step parents(s) or legal guardian.
- Services furnished to a participant by the participant's spouse.
- Services rendered in a facility.
- Group size in excess of 10:1.

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.
- Must be accredited by at least one (1) of the following organizations:
 - 1) The Commission on Accreditation of Rehabilitation Facilities (CARF), or its successor.
 - 2) The Council on Quality and Leadership In Supports for People with Disabilities, or its successor.
 - 3) The Joint Commission on Accreditation of Healthcare Organizations (JCAHO), or its successor.
 - 4) The National Committee for Quality Assurance, or its successor.
 - 5) The ISO-9001 human services QA system.
 - 6) An independent national accreditation organization approved by the secretary

Additional Information: • Activities must have a habilitation component • Community Based Habilitation – Group services are available under the Family Supports Waiver and the Community Integration and Habilitation Waiver

<u>Section 10.7: Community Based Habilitation – Individual</u>

Community Based Habilitation - Individual

Service Definition

Community Based Habilitation - Individual are services provided outside of the Participant's home that support learning and assistance in the areas of: self-care, sensory/motor development, socialization, daily living skills, communication, community living, and social skills. Community based activities are intended to build relationships and natural supports.

Community settings are defined as non-residential, integrated settings that are primarily out in the community where services are not rendered within the same building(s) alongside other non-integrated participants Reimbursable Activities

Monitoring, training, education, demonstration, or support to assist with the acquisition and retention of skills in the following areas:

- Leisure activities and community/public events (i.e. integrated camp settings)
- Educational activities
- Hobbies
- Unpaid work experiences (i.e. volunteer opportunities)
- · Maintaining contact with family and friends

Training and education in self direction designed to help participants achieve one or more of the following outcomes:

- Develop self advocacy skills
- Exercise civil rights
- Acquire skills that enable the ability to exercise self control and responsibility over services and supports received or needed
- Acquire skills that enable the participant to become more independent, integrated or productive in the community

Service Standards

• Community Based Habilitation Services must be reflected in the Individualized Support Plan (ISP).

Services must address needs identified in the person centered planning process and be outlined in the ISP.

Documentation Standards

- Services outlined in the Individualized Support Plan
- Need for service continuation and justification of goals is to be evaluated annually and reflected in the ISP

In addition to compliance with documentation requirements outlined in 460 IAC 6, the following data elements are required for each service rendered:

- · Name of participant served
- RID Number of the participant
- Name of provider
- Service rendered
- Time frame of service (include a.m. or p.m.)
- Date of service including the year
- Notation of the primary location of service delivery
- A brief activity summary of service rendered
- In addition to the brief activity summary of service rendered, provide a description* by direct
 care staff of any issue or circumstance concerning the participant including, but not limited to,
 significant medical or behavioral incidents or any other situation that may be uncommon for
 the participant
- Signature that includes at least the last name and first initial of the direct care staff person making the entry.
- Electronic signatures are permissible when in compliance with The Uniform Electronic Transactions Act (IC 26-2-8).
- Upon request, all data elements must be made available to auditors, quality monitors, case managers, and any other government entity.

*The data may reside in multiple locations but must be clearly and easily linked to the participant or the standard will not be met.

Limitations

Allowable Ratio - 1:1

Habilitation services reimbursement does not include reimbursement for the cost of the activities in which the individual is participating when they receive skills training, such as the cost to attend a community event.

Activities Not Allowed

- Services that are available under the Rehabilitation Act of 1973 or PL 94-142.
- Skills training for any activity that is not identified as directly related to an individual habilitation outcome
- Activities that do not foster the acquisition and retention of skills.
- Services furnished to a minor by parent(s), step parents(s) or legal guardian.
- Services furnished to a participant by the participant's spouse.
- Services rendered in a facility.

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.
- Must be accredited by at least one (1) of the following organizations:
 - 1) The Commission on Accreditation of Rehabilitation Facilities (CARF), or its successor.
 - 2) The Council on Quality and Leadership In Supports for People with Disabilities, or its successor.
 - 3) The Joint Commission on Accreditation of Healthcare Organizations (JCAHO), or its successor.
 - 4) The National Committee for Quality Assurance, or its successor.
 - 5) The ISO-9001 human services QA system.
 - 6) An independent national accreditation organization approved by the secretary

Additional Information:

- Activities must have a habilitation component.
- Community Based Habilitation Individual services are available under the Family Supports Waiver and the Community Integration and Habilitation Waiver

Section 10.8: Community Transition

Community Transition

Service Definition

Community Transition Services include reasonable, one-time set-up expenses for individuals who make the transition from an institution to their own home in the community and will not be reimbursable on any subsequent move.

Note: Own Home is defined as any dwelling, including a house, an apartment, a condominium, a trailer, or other lodging that is owned, leased, or rented by the individual and/ or the individual's guardian or family, or a home that is owned and/ or operated by the agency providing supports.

Items purchased through Community Transition Services are the property of the individual receiving the service, and the individual takes the property with him or her in the event of a move to another residence, even if the residence from which he or she is moving is owned by a provider agency. Nursing Facilities are not reimbursed for Community Transition Services because those services are part of the per diem.

Reimbursable Activities

- Security deposits that are required to obtain a lease on an apartment or home.
- Essential furnishings and moving expenses required to occupy and use a community domicile including a bed, table or chairs, window coverings, eating utensils, food preparation items, bed or bath linens
- Set-up fees or deposits for utility or service access including telephone, electricity, heating, and water
- Health and safety assurances including pest eradication, allergen control, or one time cleaning prior to occupancy
- When the individual is receiving residential habilitation and support services under the CIH, the Community Transition Supports service is included in the Cost Comparison Budget

Service Standards

- Community Transition services must be reflected in the Individualized Support Plan (ISP) and Cost Comparison Budget (CCB) of the individual.
- Services must address needs identified in the ISP and CCB.

Documentation Standards

Documentation requirements include maintaining receipts for all expenditures, showing the amount and what item or deposit was covered.

Limitations

Community Transition Services are limited to one time set-up expenses, up to \$1,000.

Activities Not Allowed

- · Apartment or housing rental expenses
- Food
- Appliances
- Diversional or recreational items such as hobby supplies
- Television
- Cable TV access
- VCRs or DVD players

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.

Additional Information:

• Available only under the Community Integration and Habilitation Waiver. Community Transition services are not available under the Family Supports Waiver.

Section 10.9: Electronic Monitoring

Electronic Monitoring

Service Definition

Electronic Monitoring/Surveillance System & On-Site Response includes the provision of oversight and monitoring within the residential setting of adult waiver participants through off-site electronic surveillance. Also included is the provision of stand-by intervention staff prepared for prompt engagement with the participant(s) and/or immediate deployment to the residential setting.

Reimbursable Activities

- Electronic Monitoring/Surveillance System & On-Site Response may be installed in residential settings in which all residing adult participants, their guardians and their support teams request such surveillance and monitoring in place of on-site staffing.
- Use of the system may be restricted to certain hours through the Individualized Support Plans of the participants involved.

Service Standards

To be reimbursed for operating an electronic monitoring and surveillance system, a provider must adhere to the following:

- The system to be installed must be reviewed and approved by Director of DDRS.
- The Electronic Monitoring/Surveillance System & On-Site Response system must be designed and implemented to ensure the health and welfare of the participant in his/her own home/apartment and achieve this outcome in a cost neutral manner.
- The case manager and/or the BDDS Service Coordinator will review the use of the system at seven (7) days, and again at fourteen (14) days post installation.
- Services provided to waiver participants or otherwise reimbursed by the Medicaid program is subject to oversight/approval from the OMPP.
- Retention of written documentation is required for seven (7) years
- Retention of video/audio records, including computer vision, audio and sensor information, shall be retained for seven (7) years if an Incident Report is filed.

Assessment and informed consent

• Initial assessment: Participants requesting this service must be preliminarily assessed by the Individualized Support Team (IST) for appropriateness in ensuring the health and welfare of the participants and have written approval by the human rights committee (HRC). These actions must be documented in the ISP and the DDRS case management system.

- Informed consent: Each participant, guardian and IST must be made aware of both the benefits and risks of the operating parameters and limitations. Informed consent documents must be acknowledged in writing, signed and dated by the participant, guardian, case manager, and provider agency representative, as appropriate. A copy of the consent shall be maintained by the local BDDS office, the guardian (if applicable) and in the home file.
- Annual assessment updates: At least annually, the IST must assess and determine that continued usage of the electronic monitoring system will ensure the health and welfare of the participant. The results of this assessment must be documented in the ISP and in the DDRS case management system. A review of all incident reports and other relevant documentation must be part of this assessment.

System design

- The provider must have safeguards and/or backup system such as battery and generator for the electronic devices in place at the monitoring base and the participant's residential living site(s) in the event of electrical outages.
- The provider must have backup procedures for system failure (e.g., prolonged power outage), fire or weather emergency, participant medical issue or personal emergency in place and detailed in writing for each site utilizing the system as well as in each participant's ISP. This plan should specify the staff person or persons to be contacted by monitoring base staff who will be responsible for responding to these situations and traveling to the participant's living site(s).
- The electronic monitoring system must receive notification of smoke/heat alarm activation at each participant's residential living site.
- The electronic monitoring system must have two way (at minimum, full duplex) audio communication capabilities to allow monitoring base staff to effectively interact with and address the needs of participants in each living site, including emergency situations when the participant may not be able to use the telephone.
- The electronic monitoring system must allow the monitoring base staff to have visual (video) oversight of areas in participant's residential living sites deemed necessary by the IST.
- A monitoring base may not be located in a participant's residential living site.
- A secure (HIPAA compliant) network system requiring authentication, authorization and encryption of
 data must be in place to ensure access to computer vision, audio, sensor or written information is
 limited to authorized staff including the parent/guardian, provider agency, Family and Social Services
 Administration (FSSA), DDRS, BDDS, Bureau of Quality Improvement Services (BQIS), Qualified Mental
 Retardation Professional, case manager, and participant.
- The equipment must include a visual indicator to the participant that the system is on and operating.

Situations involving electronic monitoring of participants needing 24 hour support. If a participant indicates that he/she wants the electronic monitoring system to be turned off, the following protocol will be implemented:

- 1) The electronic caregiver will notify the provider to request an on-site staff.
- 2) The system would be left operating until the on-site staff arrives.
- 3) The electronic caregiver would turn off the system at that site once relieved by an onsite staff.
- 4) A visible light on the control box would signal when the system is on and when it is off.

Monitoring base staff

- At the time of monitoring, the monitoring base staff may not have duties other than the oversight and support of participants at remote living sites.
- The monitoring base staff will assess any urgent situation at a participant's residential living site and call 911 emergency personnel first if that is deemed necessary, and then call the float staff person. The monitoring base staff will stay engaged with the participant(s) at the living site during an urgent situation until the float staff or emergency personnel arrive.
- If computer vision or video is used, oversight of a participant's home must be done in real time by an awake-staff at a remote location (monitoring base) using telecommunications/broadband, the equivalent or better, connection.
- The monitoring base (remote station) shall maintain a file on each participant in each home monitored that includes a current photograph of each participant which must be updated if significant physical changes occur and at least, annually. The file shall also include pertinent information on each participant noting facts that would aid in ensuring the participants' safety.
- The monitoring base staff must have detailed and current written protocols for responding to needs of each participant at each remote living site, including contact information for staff to supply on-site support at the participant's residential living site when necessary.

Stand-by intervention staff (float staff)

- The float staff shall respond and be at the participant's residential living site within 20 minutes or less from the time the incident is identified by the remote staff and float staff acknowledges receipt of the notification by the monitoring base staff. The IST Team has the authority to set a shorter response time based on individual participant need.
- The service must be provided by one (1) float staff for on-site response, the number of participants served by the one (1) float staff is to be determined by the Individualized Support Team (IST) based upon the assessed needs of the participants being served in specifically identified locations.

• Float staff will assist the participant in the home as needed to ensure the urgent need/issue that generated a response has been resolved. Relief of float staff, if necessary, must be provided by the residential habilitation provider.

Documentation Standards

Services outlined in the Individualized Support Plan (ISP)

To be reimbursed, the provider must prepare and be able to produce the following:

- Status as a DDRS/BDDS approved provider
- Approval of the specific electronic monitoring/surveillance system by the Director of DDRS.
- Case notes regarding the assessment and approval by both the IST of each participant and the HRC will be documented within both the DDRS system and the ISP.
- Informed consent documents must be acknowledged in writing, signed and dated by the participant, guardian, case manager, and provider agency representative, as appropriate. Copies of consent documents will be maintained by the local BDDS office, the case manager, the guardian (if applicable) and in the home file.
- Utilization of the electronic monitoring device must be outlined in the ISPs, service planners and budgets of EACH participant in a setting, including typical hours of electronic monitoring

Each remote site will have a written policy and procedure approved by DDRS (and available to OMPP for all providers serving waiver participants) that defines emergency situations and details how remote and float staff will respond to each. Examples include:

- Fire, medical crises, stranger in the home, violence between participants, and any other situation that appears to threaten the health or welfare of the participant.
- Emergency Response drills must be carried out once per quarter per shift in each home equipped with and capable of utilizing the electronic monitoring service. Documentation of the drills must be available for review upon request.
- The remote monitoring base staff shall generate a written report on each participant served in each participant's residential living site on a daily basis. This report will follow documentation standards of the Residential Habilitation Services. This report must be transmitted to the primary RHS provider daily.
- Each time an emergency response is generated, an incident report must be submitted to the State per the BDDS and BQIS procedures.
- At least every 90 days, the appropriateness of continued use of the monitoring system must be reviewed by the IST; the results of these reviews must be documented in the DDRS case management system and/or the ISP. Areas to be reviewed include but are not limited to the number and nature of responses to the home as well as damage to the equipment.

Limitations and Reimbursement Parameters

The budget will be completed for each participant based upon the number of participants residing within the residence.

Reimbursement Rates by Tier

Tier	Number of Participants	Reimbursement
Tier 1	1 Participant in a home	\$13.62
Tier 2	2 Participants in a home	\$ 6.81
Tier 3	3 Participants in a home	\$4.54
Tier 4	4 Participants in a home	\$3.41

Activities Not Allowed

- Electronic monitoring and surveillance systems which have not received specific approval by the Director of the Division of Disability and Rehabilitative Services (DDRS).
- Electronic Monitoring may not be used concurrently with Structured Family Caregiving services or in the Structured Family Caregiving home
- Electronic Monitoring systems intended to monitor direct care staff
- Electronic Monitoring serves as a replacement for Residential Habilitation and Support (RHS) services, therefore, Electronic Monitoring and RHS services are not billable during the same time period
- Electronic Monitoring systems in ICF/ID facilities licensed under IC 16-28 and 410 IAC 16.2
- Electronic Monitoring systems used in place of in-home staff to monitor minors, i.e., participants under the age of 18.
- Installation costs related to video and/or audio equipment
- Services furnished to a minor by a parent(s), step-parent(s), or legal guardian
- Services furnished to a participant by the participant's spouse

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
 Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.

ddit	ional Information:
•	Available only under the Community Integration and Habilitation Waiver. Electronic Monitoring is <u>not</u> available under the Family Supports Waiver.

Section 10.10: Environmental Modifications

Environmental Modifications

Service Definition

Those physical adaptations to the home, required by the individual's plan of care, which are necessary to ensure the health, welfare and safety of the individual, or which enable the individual to function with greater independence in the home, and without which the individual would require institutionalization.

Waiver Services must approve all environmental modifications prior to service being rendered.

Reimbursable Activities

- Installation of ramps and grab bars
- Widening doorways
- Modifying existing bathroom facilities
- Installation of specialized electric and plumbing systems necessary to accommodate the medical equipment and supplies which are necessary for the welfare of the individual including anti-scald devices
- Maintenance and repair of the items and modifications installed during the initial request
- Assessment and inspection

Service Standards

- Equipment and supplies must be for the direct medical or remedial benefit of the individual
- All items shall meet applicable standards of manufacture, design and installation
- To ensure that environmental modifications meet the needs of the individual and abide by established, federal, state, local and FSSA standards, as well as ADA requirements, approved environmental modifications will reimburse for necessary:
 - Assessment of the individual's specific needs, conducted by an approved, qualified individual who is independent of the entity providing the environmental modifications
 - Independent inspections during the modification process and at completion of the modifications, prior to authorization for reimbursement, based on the complexities of the requested modifications.
- Equipment and supplies shall be reflected in the Individualized Support Plan
- Equipment and supplies must address needs identified in the person centered planning process

Documentation Standards

- Identified direct medical benefit for the individual
- Documented "Prior Authorization Denial" from Medicaid, if applicable
- Receipts for purchases
- Identified need in Individualized Support Plan
- Documentation in compliance with 460 IAC 6 Supported Living Services and Supports requirements.

Limitations

- Reimbursement for Environmental Modification Supports has a lifetime cap of \$15,000.
- Service and repair up to \$500 per year, outside this cap, is permitted for maintenance and repair of prior modifications that were funded by a waiver service.
- If the lifetime cap is fully utilized, and a need is identified, the case manager will work with other available funding streams and community agencies to fulfill the need.

Activities Not Allowed

- Adaptations to the home which are of general utility
- Adaptations which are not of direct medical or remedial benefit to the individual (such as carpeting, roof repair, central air conditioning)
- Adaptations which add to the total square footage of the home
- Adaptations that are not included in the comprehensive plan of care
- Adaptations that have not been approved on a Request for Approval to Authorize Services
- Adaptations to service provider owned/leased housing. Home accessibility modifications as a service under the waiver may not be furnished to individuals who receive residential habilitation and support services except when such services are furnished in the participant's own home.
- Compensation for the costs of life safety code modifications and other accessibility modifications may not be made with participant waiver funds to housing owned by providers.

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6

- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.
- Must hold current professional licensure/certification as appropriate

Additional Information:

- Available only under the Community Integration and Habilitation Waiver.
 Environmental Modifications are <u>not</u> available under the Family Supports Waiver.
- Photographs of the proposed areas to be modified must be provided.
- The Environmental Modification policy appears in Part 11: RFA Policies, Section 11.1: Environmental Modification Policy of this manual.

<u>Section 10.11: Facility Based Habilitation – Group</u>

Facility Based Habilitation - Group

Service Definition

Facility Based Habilitation services are services provided outside of the Participant's home in an approved facility that support learning and assistance in the areas of: self-care, sensory/motor development, socialization, daily living skills, communication, community living, and social skills.

 Facility settings are defined as non-residential, non-integrated settings that take place within the same building(s) for the duration of the service rather than being out in the community

Reimbursable Activities

Monitoring, training, education, demonstration, or support to assist with the acquisition and retention of skills in the following areas:

- Leisure activities (i.e. segregated camp settings)
- Educational activities
- Hobbies
- Unpaid work experiences (i.e. volunteer opportunities)
- Maintaining contact with family and friends

Training and education in self direction designed to help participants achieve one or more of the following outcomes:

- Develop self advocacy skills
- Exercise civil rights
- Acquire skills that enable the ability to exercise self control and responsibility over services and supports received or needed
- Acquire skills that enable the participant to become more independent, integrated or productive in the community

Service Standards

- Facility Based Habilitation Services must be reflected in the Individualized Support Plan (ISP).
- Services must address needs identified in the person centered planning process and be outlined
 in the ISP.

Documentation Standards

Services outlined in the Individualized Support Plan

In addition to compliance with documentation requirements outlined in 460 IAC 6, the following data elements are required for each service rendered:

- Name of participant served
- RID Number of the participant
- Name of provider
- Service rendered
- Time frame of service (include a.m. or p.m.)
- Date of service including the year
- Notation of the primary location of service delivery
- A brief activity summary of service rendered
- In addition to the brief activity summary of service rendered, provide a description*
 by direct care staff of any issue or circumstance concerning the participant including,
 but not limited to, significant medical or behavioral incidents or any other situation
 that may be uncommon for the participant
- Signature that includes at least the last name and first initial of the direct care staff person making the entry. Electronic signatures are permissible when in compliance with The Uniform Electronic Transactions Act (IC 26-2-8).
- Upon request, all data elements must be made available to auditors, quality monitors, case managers, and any other government entity.

For Group services

Upon request, the provider must be able to verify the following in a concise format. The ratio for each claimed time frame of service did not exceed the maximum allowable ratio whether or not all group participants utilize a waiver funding stream.

Limitations

Group sizes:

- Small (4:1 or smaller)
- Medium (5:1 to 10:1)
- Larger (larger than 10:1 but no larger than 16:1)

^{*}The data may reside in multiple locations but must be clearly and easily linked to the participant or the standard will not be met.

Habilitation services reimbursement does not include reimbursement for the cost of the activities in which the individual is participating when they receive skills training, such as the cost to attend a community event.

Activities Not Allowed

- Services that are available under the Rehabilitation Act of 1973 or PL 94-142.
- Skills training for any activity that is not identified as directly related to an individual habilitation outcome
- Activities that do not foster the acquisition and retention of skills.
- Activities that would normally be a component of a person's residential life or services, such as: shopping, banking, household errands, medical appointments, etc.
- Services furnished to a minor by parent(s) or step parents(s) or legal guardian.
- Services furnished to a participant by the participant's spouse.

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.
- Must be accredited by at least one (1) of the following organizations:
 - 1) The Commission on Accreditation of Rehabilitation Facilities (CARF), or its successor.
 - 2) The Council on Quality and Leadership In Supports for People with Disabilities, or its successor.
 - 3) The Joint Commission on Accreditation of Healthcare Organizations (JCAHO), or its successor.
 - 4) The National Committee for Quality Assurance, or its successor.
 - 5) The ISO-9001 human services QA system.
 - An independent national accreditation organization approved by the secretary

Additional Information:

- Activities must have a habilitation component
- Available under the Family Supports Waiver and the Community Integration and Habilitation Waiver

Section 10.12: Facility Based Habilitation - Individual

Facility Based Habilitation - Individual

Service Definition

Facility Based Habilitation - Individual are services provided outside of the participant's home in an approved facility that support learning and assistance in the areas of: self-care, sensory/motor development, socialization, daily living skills, communication, community living, and social skills.

 Facility settings are defined as non-residential, non-integrated settings that take place within the same building(s) for the duration of the service rather than being out in the community

Reimbursable Activities

Monitoring, training, education, demonstration, or support to assist with the acquisition and retention of skills in the following areas:

- Leisure activities (i.e. segregated camp settings)
- Educational activities
- Hobbies
- Unpaid work experiences (i.e. volunteer opportunities)
- Maintaining contact with family and friends

Training and education in self direction designed to help participants achieve one or more of the following outcomes:

- Develop self advocacy skills
- Exercise civil rights
- Acquire skills that enable the ability to exercise self control and responsibility over services and supports received or needed
- Acquire skills that enable the participant to become more independent, integrated or productive in the community

Service Standards

- Facility Based Habilitation Individual services must be reflected in the ISP
- Services must address needs identified in the person centered planning process and be outlined in the ISP

Documentation Standards

Services outlined in the Individualized Support Plan

In addition to compliance with documentation requirements outlined in 460 IAC 6, the following data elements are required for each service rendered:

- Name of participant served
- RID Number of the participant
- Name of provider
- Service rendered
- Time frame of service (include a.m. or p.m.)
- Date of service including the year
- Notation of the primary location of service delivery
- A brief activity summary of service rendered
- In addition to the brief activity summary of service rendered, provide a description*
 by direct care staff of any issue or circumstance concerning the participant including,
 but not limited to, significant medical or behavioral incidents or any other situation
 that may be uncommon for the participant
- Signature that includes at least the last name and first initial of the direct care staff person making the entry. Electronic signatures are permissible when in compliance with The Uniform Electronic Transactions Act (IC 26-2-8).
- Upon request, all data elements must be made available to auditors, quality monitors, case managers, and any other government entity.

Limitations

Allowable Ratio - 1:1

Habilitation services reimbursement does not include reimbursement for the cost of the activities in which the individual is participating when they receive skills training, such as the cost to attend a camp

Activities Not Allowed

Services that are available under the Rehabilitation Act of 1973 or PL 94-142.

^{*}The data may reside in multiple locations but must be clearly and easily linked to the participant or the standard will not be met.

- Skills training for any activity that is not identified as directly related to an individual habilitation outcome
- Activities that do not foster the acquisition and retention of skills
- Services furnished to a minor by parent(s) or step parents(s), or legal guardian
- Services furnished to a participant by the participant's spouse

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.
- Must be accredited by at least one (1) of the following organizations:
 - 1) The Commission on Accreditation of Rehabilitation Facilities (CARF), or its successor.
 - 2) The Council on Quality and Leadership In Supports for People with Disabilities, or its successor.
 - 3) The Joint Commission on Accreditation of Healthcare Organizations (JCAHO), or its successor.
 - 4) The National Committee for Quality Assurance, or its successor.
 - 5) The ISO-9001 human services QA system.
 - 6) An independent national accreditation organization approved by the secretary

Additional Information:

- Activities must have a habilitation component
- Available under the Family Supports Waiver and the Community Integration and Habilitation Waivers

Section 10.13: Facility Based Support Services

Facility Based Support Services

Service Definition

Facility Based Support services are facility-based group programs designed to meet the needs of participants with impairments through individual plans of care. These structured, comprehensive, non-residential programs provide health, social, recreational, therapeutic activities, supervision, support services, personal care and may also include optional or non-work related educational and life skill opportunities. Participants attend on a planned basis.

Facility settings are defined as non-residential, non-integrated settings that take place within the same building(s) for the duration of the service rather than being out in the community

Reimbursable Activities

- Monitor and/or supervise activities of daily living (ADLs) defined as dressing, grooming, eating, walking, and toileting with hands-on assistance provided as needed
- Appropriate structure, supervision and intervention
- Minimum staff ratio: 1 staff for each 16 participants
- Medication administration
- Optional or non-work related educational and life skill opportunities (such as how to use computers/computer programs/Internet, set an alarm clock, write a check, fill out a bank deposit slip, plant and care for vegetable/flower garden, etc. may be offered and pursued

Service Standards

- Facility Based Support services must be reflected in the Individualized Support Plan
- Facility Based Support services must follow a written Plan of Care addressing specific needs as identified in the Individualized Support Plan

Documentation Standards

Services outlined in the Individualized Support Plan

In addition to compliance with documentation requirements outlined in 460 IAC 6, the following data elements are required for each service rendered:

- Name of participant served
- RID Number of the participant

- Name of provider
- Service rendered
- Time frame of service (include a.m. or p.m.)
- Date of service including the year
- Notation of the primary location of service delivery
- A brief activity summary of service rendered
- In addition to the brief activity summary of service rendered, provide a description*
 by direct care staff of any issue or circumstance concerning the participant including,
 but not limited to, significant medical or behavioral incidents or any other situation
 that may be uncommon for the participant
- Signature that includes at least the last name and first initial of the direct care staff person making the entry. Electronic signatures are permissible when in compliance with The Uniform Electronic Transactions Act (IC 26-2-8).
- Upon request, all data elements must be made available to auditors, quality monitors, case managers, and any other government entity.

For Group Services

Upon request, the provider must be able to verify the following in a concise format the ratio for each claimed time frame of service did not exceed the maximum allowable ratio whether or not all group participants utilize a waiver funding stream

Limitations

- These services must be provided in a congregate, protective setting in groups not to exceed 16:1.
- Habilitation services reimbursement does not include reimbursement for the cost of the
 activities in which the individual in a group is participating when they receive skills training,
 such as the cost to attend a community event.

Activities Not Allowed

- Any activity that is not described in allowable activities is not included in this service
- Services furnished to a minor by a parent(s), step-parent(s), or legal guardian
- Services furnished to a participant by the participant's spouse
- Prevocational Services

^{*}The data may reside in multiple locations but must be clearly and easily linked to the participant or the standard will not be met.

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.

Additional Information:

 Available under the Family Supports Waiver and the Community Integration and Habilitation Waiver.

Section 10.14: Family and Caregiver Training

Family and Caregiver Training

Service Definition

Family and Caregiver Training services provide training and education to:

- Instruct a parent, other family member, or primary caregiver about the treatment regimens and use of equipment specified in the Individualized Support Plan; and
- Improve the ability of the parent, family member or primary caregiver to provide the care to or for the individual.

Reimbursable Activities

- Treatment regimens and use of equipment
- Stress management
- Parenting
- Family dynamics
- Community integration
- Behavioral intervention strategies
- Mental health
- Caring for medically fragile individuals

Service Standards

- Family and Caregiver Training Services must be included in the Individualized Support Plan
- The Individualized Support Plan shall be based on the person centered planning process with that individual.

Documentation Standards

- Services outlined in the Individualized Support Plan
- Receipt of payment for activity
- Proof of participation in activity if payment is made directly to individual/family.
- Documentation in compliance with 460 IAC 6 Supported Living Services and Supports requirements.

Limitations

Reimbursement for this service is limited to no more than \$2,000/year

Activities Not Allowed

- Training/instruction not pertinent to the caregiver's ability to give care to the individual
- Training provided to caregivers who receive reimbursement for training costs within their Medicaid or state line item reimbursement rates
- Meals, accommodations, etc., while attending the training

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.

Additional Information:

- Family and Caregiver Training cannot be used to provide behavioral programs or supports or other direct services covered under other available State Plan or Waiver services.
- Available under the Family Supports Waiver and the Community Integration and Habilitation Waiver.

Section 10.15: Intensive Behavioral Intervention

Intensive Behavioral Intervention

Service Definition

Intensive Behavioral Intervention (IBI) is a highly specialized, individualized program of instruction and behavioral intervention. IBI is based upon a functional, behavioral and/or skills assessment of an individual's treatment needs. The primary goal of IBI is to reduce behavioral excesses, such as tantrums and acting out behaviors, and to increase or teach replacement behaviors that have social value for the individual and increase access to their community. Program goals are accomplished by the application of research based interventions.

Generally, IBI addresses manifestations that are amenable to change in response to specific, carefully programmed, constructive interactions with the environment.

IBI must include:

- a detailed functional/behavioral assessment;
- reinforcement;
- specific and ongoing objective measurement of progress;
- Family training and involvement so that skills can be generalized and communication promoted;
- Emphasis on the acquisition, generalization and maintenance of new behaviors across other environments and other people;
- Training of caregivers, IBI direct care staff, and providers of other waiver services;
- Breaking down targeted skills into small, manageable and attainable steps for behavior change;

- Utilizing systematic instruction, comprehensible structure and high consistency in all areas of programming;
- Provision for one-on-one structured therapy;
- Treatment approach tailored to address the specific needs of the individual.

Skills training under IBI must include:

- measurable goals and objectives (specific targets may include appropriate social interaction, negative or problem behavior, communication skills, and/or language skills);
- Heavy emphasis on skills that are prerequisites to language (attention, cooperation, imitation).

Reimbursable Activities

- Preparation of an IBI support plan in accordance with the DDRS' <u>Behavioral Support Plan</u> Policy
- Application of a combination of the following empirically-based, multi-modal and multidisciplinary comprehensive treatment approaches:
 - Intensive Teaching Trials (ITT), also called Discrete Trial Training, is a highly specific and structured teaching approach that uses empirically validated behavior change procedures.
 This type of learning is instructor driven, and may use error correction procedures or reinforcement to maintain motivation and attention to task. ITT consists of the following:
 - Antecedent: a directive or request for the individual to perform an action;
 - Behavior: a response from the individual, including anything from successful performance, non-compliance, or no response;
 - Consequence: a reaction from the therapist, including a range of responses from strong positive reinforcement, faint praise, or a negative (not aversive) reaction; and
 - A pause to separate trials from each other (inter-trial interval).
 - Natural Environment Training (NET) is learner directed training in which the learner engages in activities that are naturally motivating and reinforcing to him or her, rather than the more contrived reinforcement employed in ITT.
 - Interventions that are supported by research in behavior analysis and which have been found to be effective in the treatment of individuals with intellectual/developmental disabilities which may include but are not limited to:
 - Precision teaching: A type of programmed instruction that focuses heavily on frequency as its main datum. It is a precise and systematic method of evaluating instructional tactics. The program emphasizes learner fluency and data analysis is regularly reviewed to determine fluency and learning.

- Direct instruction: A general term for the explicit teaching of a skill-set. The learner is usually provided with some element of frontal instruction of a concept or skill lesson followed by specific instruction on identified skills. Learner progress is regularly assessed and data analyzed.
- Pivotal response training: This training identifies certain behaviors that are "pivotal" (i.e., critical for learning other behaviors). The therapist focuses on these behaviors in order to change other behaviors that depend on them.
- Errorless teaching or other prompting procedures that have been found to support successful intervention. These procedures focus on the prevention of errors or incorrect responses while also monitoring when to fade the prompts to allow the learner to demonstrate ongoing and successful completion of the desired activity.
- Additional methods that occur and are empirically-based.
- Specific and ongoing objective measurement of progress, with success closely monitored via detailed data collection.

Service Standards

- An appropriate range of hours per week is generally between 20-30 hours of direct service. It is recommended that Intensive Behavioral Intervention Services be delivered a minimum of 20 hours per week. When fewer than 20 hours per week will be delivered, justification must be submitted explaining why the IST feels a number fewer than the recommended minimum is acceptable;
- A detailed IBI support plan is required.
- At least quarterly, the Individualized Support Team (IST) must meet to review the IBI, consider the need for change, develop a new plan, or set new goals;
- IBI Services must be reflected in the Individualized Support Plan;
- Services must address needs identified in the person centered planning process and be outlined in the Individualized Support Plan;
- Services must be detailed in the IBI support plan;
- Services are usually direct and one-to-one, with the exception of time spent in training the caregiver(s) and the family; ongoing data collection and analysis; goal and plan revisions;
- The IBI Case Supervisor will provide a narrative and graphical report to pertinent parties at least monthly. Pertinent parties include the individual, IBI Director, guardian, BDDS service coordinator, waiver case manager, all service providers, and other entities;
- The IBI Director will provide a narrative and graphical report to pertinent parties at least quarterly. Pertinent parties include the individual, IBI Case Supervisor, guardian, BDDS service coordinator, waiver case manager, all service providers, and other entities.

Documentation Standards

- Services outlined in the Individualized Support Plan (ISP).
- Documentation in compliance with 460 IAC 6.
- The IBI Case Supervisor will provide a narrative and graphical report to pertinent parties at least monthly. Pertinent parties include the individual, IBI Director, guardian, BDDS service coordinator, waiver case manager, all service providers, and other entities.
- The IBI Director will provide a narrative and graphical report to pertinent parties at least quarterly. Pertinent parties include the individual, IBI Case Supervisor, guardian, BDDS service coordinator, waiver case manager, all service providers, and other entities.

Limitations

See activities not allowed

Activities Not Allowed

- Aversive techniques as referenced within 460 IAC 6
- Interventions that may reinforce negative behavior, such as "Gentle Teaching"
- Group activities
- Services furnished to a minor by a parent(s), step-parent(s), or legal guardian
- Services furnished to a participant by the participant's spouse
- Therapy services furnished to the participant within the educational/school setting or as a component of the participant's school day

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.

Additional Information:

 Available under the Family Supports Waiver and the Community Integration and Habilitation Waiver.

Section 10.16: Music Therapy

Music Therapy

Service Definition

Music Therapy Services means services provided for the systematic application of music in the treatment of the physiological and psychosocial aspects of an individual's disability and focusing on the acquisition of nonmusical skills and behaviors.

Reimbursable Activities

- Therapy to improve:
 - Self-image and body awareness
 - Fine and gross motor skills
 - Auditory perception
- Therapy to increase:
 - Communication skills
 - Ability to use energy purposefully
 - Interaction with peers and others
 - Attending behavior
 - Independence and self-direction
- Therapy to reduce maladaptive (stereotypic, compulsive, self-abusive, assaultive, disruptive, perseverative, impulsive) behaviors.
- Therapy to enhance emotional expression and adjustment.
- Therapy to stimulate creativity and imagination. The music therapist may provide services directly or may demonstrate techniques to other service personnel or family members
- Planning, reporting and write-up when in association with the actual one-on-one direct care/therapy service delivery with the waiver participant.

Service Standards

- Music Therapy Services should be reflected in the Individualized Support Plan of the individual
- Services must address needs identified in the person centered planning process and be outlined
 in the Individualized Support Plan. Services must complement other services the individual
 receives and enhance increasing health and safety for the individual

Documentation Standards

- Documentation of appropriate assessment by a qualified therapist
- Services outlined in Individualized Support Plan
- Appropriate credentials for service provider
- Attendance record, therapist logs and/or chart detailing service provided, date and times
- Documentation in compliance with 460 IAC 6 Supported Living Services and Supports requirements.

Limitations

One (1) hour of billed therapy service must include a minimum of forty-five (45) minutes of direct patient care/therapy with the balance of the hour spent in related patient services.

Activities Not Allowed

- Any services that are reimbursable through the Medicaid State Plan.
- Therapy services furnished to the participant within the educational/school setting or as a component of the participant's school day
- Specialized equipment needed for the provision of Music Therapy Services should be purchased under "Specialized Medical Equipment and Supplies Supports"
- Activities delivered in a nursing facility

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.
- Certified Music Therapist By a Certification Board for Music Therapists, that is Accredited by a National Commission for Certifying Agencies

Additional Information:

- The focus of this service must be therapeutic in nature rather than on the acquisition of musical skills obtained as the result of music lessons such as piano lessons, guitar lessons etc.
- Available under the Family Supports Waiver and the Community Integration and Habilitation Waiver.

Section 10.17: Occupational Therapy

Occupational Therapy

Service Definition

Occupational Therapy Services means services provided by a licensed/certified occupational therapist.

Reimbursable Activities

- Evaluation and training services in the areas of gross and fine motor function, self-care and sensory and perceptual motor function.
- Screening
- Assessments
- Planning, reporting and write-up when in association with the actual one-on-one direct care/therapy service delivery with the waiver participant
- Direct therapeutic intervention
- Design, fabrication, training and assistance with adaptive aids and devices
- Consultation or demonstration of techniques with other service providers and family members

Service Standards

- Individual Occupational Therapy Services must be reflected in the Individualized Support Plan.
- The need for such services must be documented by an appropriate assessment and authorized in the individual's service plan.

Documentation Standards

- Documentation by appropriate assessment by a qualified therapist
- Services outlined in the Individualized Support Plan
- Appropriate credentials for service provider
- Attendance record, therapist logs and/or chart detailing service provided, date and times
- Documentation in compliance with 460 IAC 6 Supported Living Services and Supports requirements.

Limitations

One (1) hour of billed therapy service must include a minimum of forty-five (45) minutes of direct patient care/therapy with the balance of the hour spent in related patient services.

Activities Not Allowed

- Therapy services furnished to the participant within the educational/school setting or as a component of the participant's school day
- Activities delivered in a nursing facility
- Services that are available through the Medicaid State Plan (a Medicaid State Plan prior authorization denial is required before reimbursement is available through the Medicaid waiver for this service).

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.
- Must meet licensure and certification requirements of IC 25-23.5

Additional Information

- Therapies provided through this service will not duplicate therapies provided under any other service.
- Available under the Family Supports Waiver and the Community Integration and Habilitation Waiver.

** Participant Assistance and Care (PAC) services appear in Section 10.32 below						

<u>Section 10.18: Personal Emergency Response System</u>

Personal Emergency Response System

Service Definition

PERS is an electronic device which enables certain individuals at high risk of institutionalization to secure help in an emergency. The individual may also wear a portable help button to allow for mobility. The system is connected to the person's phone and programmed to signal a response center once a "help" button is activated. The response center is staffed by trained professionals.

Reimbursable Activities

- PERS is limited to those individuals who live alone, or who are alone for significant parts of the day, and have no regular caregiver for extended periods of time, and who would otherwise require extensive supervision.
- Device Installation service
- Ongoing monthly maintenance of device

Service Standards

Must be included in the Individualized Support Plan (ISP)

Documentation Standards

- Identified need in the Individualized Support Plan (ISP)
- Documentation of expense for installation
- Documentation of monthly rental fee

Limitations

See Activities Not Allowed

Activities Not Allowed

• Reimbursement is not available for Personal Emergency Response System Supports when the individual requires constant supervision to maintain health and safety.

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved

•	Must comply	with Indiana	Administrative	Code, 460 IAC 6	
---	-------------	--------------	----------------	-----------------	--

• Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.

Additional Information:

• Available under the Family Supports Waiver and the Community Integration and Habilitation. Waiver

Section 10.19: Physical Therapy

Physical Therapy

Service Definition

Physical Therapy Services means services provided by a licensed physical therapist

Reimbursable Activities

- Screening and assessment
- Treatment and training programs designed to preserve and improve abilities for independent functioning, such as gross and fine motor skills, range of motion, strength, muscle tone, activities of daily living
- Planning, reporting and write-up when in association with the actual one-on-one direct care/therapy service delivery with the waiver participant
- Direct therapeutic intervention
- Training and assistance with adaptive aids and devices
- Consultation or demonstration of techniques with other service providers and family members

Service Standards

- Individual Physical Therapy Services must be reflected in the Individualized Support Plan.
- The need for such services must be documented by an appropriate assessment and authorized in the individual's service plan.

Documentation Standards

Physical Therapy Services documentation must include:

- Documentation by appropriate assessment
- Services outlined in the Individualized Support Plan
- Appropriate credentials for service provider
- Attendance record, therapist logs, and chart detailing service provided, date, and times.
- Documentation in compliance with 460 IAC 6 Supported Living Services and Supports requirements

Limitations

One (1) hour of billed therapy service must include a minimum of forty-five (45) minutes of direct patient care with the balance of the hour spent in related patient services.

Activities Not Allowed

- Therapy services furnished to the participant within the educational/school setting or as a component of the participant's school day
- Activities delivered in a nursing facility
- Services available through the Medicaid State Plan (a Medicaid State Plan prior authorization denial is required before reimbursement is available through the waiver for this service)

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.
- Must meet licensure/certification criteria of IC 25-27-1

Additional Information:

- Therapies provided through this service will not duplicate therapies provided under any other service.
- Available under the Family Supports Waiver and the Community Integration and Habilitation Waiver.

Section 10.20: Prevocational Services

Prevocational Services

Service Definition

Prevocational Services are services that prepare a participant for paid or unpaid employment.

Prevocational Services include teaching concepts such as compliance, attendance, task completion, problem solving and safety. Services are not job-task oriented, but instead, aimed at generalized result. Services are habilitative in nature and not explicit employment objectives.

Reimbursable Activities

Monitoring, training, education, demonstration, or support provided to assist with the acquisition and retention of skills in the following areas:

- Paid and unpaid training compensated less than 50% federal minimum wage
- Generalized and transferrable employment skills acquisition

These activities may be provided using off-site enclave or mobile community work crew models.

Participants may choose to utilize Supported Employment Follow Along (SEFA) services and Pre-Vocational Services during the same service plan year

Service Standards

- Pre-Vocational Services must be reflected in the Individualized Support Plan (ISP)
- All Pre-Vocational Services will be reflected in the participant's plan of care as directed to habilitative, rather than explicit employment objectives
- Participant is not expected to be able to join the general workforce or participate in sheltered employment within one year (excluding Supported Employment)

Documentation Standards

- Services outlined in the Individualized Support Plan
- In addition to compliance with documentation requirements outlined in 460 IAC 6, the following data elements are required for each service rendered:
 - Name of participant served
 - o RID Number of the participant
 - Name of provider

- Service rendered
- o Time frame of service (include a.m. or p.m.)
- Date of service including the year
- Notation of the primary location of service delivery
- o A brief activity summary of service rendered
- In addition to the brief activity summary of service rendered, provide a description*
 by direct care staff of any issue or circumstance concerning the participant including,
 but not limited to, significant medical or behavioral incidents or any other situation
 that may be uncommon for the participant
- Signature that includes at least the last name and first initial of the direct care staff person making the entry. Electronic signatures are permissible when in compliance with The Uniform Electronic Transactions Act (IC 26-2-8)
- Upon request, all data elements must be made available to auditors, quality monitors, case managers, and any other government entity.

For Group services

Upon request, the provider must be able to verify the following in a concise format the ratio for each claimed time frame of service did not exceed the maximum allowable ratio whether or not all group participants utilize a waiver funding stream.

Limitations

Group sizes:

- Small (4:1 or smaller)
- Medium (5:1 to 10:1)
- Large (larger than 10:1 but no larger than 16:1)

Monitoring of prevocational services provision will be performed at a minimum every 6 months using the pre-vocational services monitoring tool administered by the state or their designee. The objectives of monitoring include assessment of the participant's progress toward achieving the outcomes identified on the participant's ISP related to employment and to verify the continued need for prevocational services.

Activities Not Allowed

 Services that are available under the Rehabilitation Act of 1973 or section 602(16) & (17) of Individual with Disabilities Education Act

^{*}The data may reside in multiple locations but must be clearly and easily linked to the participant or the standard will not be met.

- Activities that do not foster the acquisition and retention of skills
- Services in which compensation is greater than 50% federal minimum wage
- Activities directed at teaching specific job skills
- Sheltered employment, facility or community based
- Services furnished to a minor by parent(s) or stepparents(s) or legal guardian

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.
- Must be accredited by at least one (1) of the following organizations:
 - 1) The Commission on Accreditation of Rehabilitation Facilities (CARF), or its successor.
 - 2) The Council on Quality and Leadership In Supports for People with Disabilities, or its successor.
 - 3) The Joint Commission on Accreditation of Healthcare Organizations (JCAHO), or its successor.
 - 4) The National Committee for Quality Assurance, or its successor.
 - 5) The ISO-9001 human services QA system.
 - 6) An independent national accreditation organization approved by the secretary

Additional Information:

- Available under the Family Supports Waiver and the Community Integration and Habilitation Waiver.
- Facility settings are defined as non-residential, non-integrated settings that take place within the same building(s) for the duration of the service rather than being out in the community
- Community settings are defined as non-residential, integrated settings that are
 primarily out in the community where services are not rendered within the same
 building(s) alongside other non-integrated participants

Section 10.21: Psychological Therapy

Psychological Therapy

Service Definition

Psychological Therapy services means services provided by a licensed psychologist with an endorsement as a health service provider in psychology, a licensed marriage and family therapist, a licensed clinical social worker, or a licensed mental health counselor.

Reimbursable Activities

- Individual counseling
- Biofeedback
- Individual-centered therapy
- Cognitive behavioral therapy
- Psychiatric services
- Crisis counseling
- Family counseling
- Group counseling
- Substance abuse counseling and intervention
- Planning, reporting and write-up when in association with the actual one-on-one direct care/therapy service delivery with the waiver participant

Service Standards

- Therapy Services should be reflected in the Individualized Support Plan of the individual.
- Services must address needs identified in the person centered planning process and be outlined in the Individualized Support Plan
- Services must complement other services the individual receives and enhance increasing independence for the individual

Documentation Standards

- Documentation by appropriate assessment
- Services outlined in the Individualized Support Plan

- Appropriate credentials for service provider
- Attendance record, therapist logs and/or chart detailing service provided, date and times
- Documentation in compliance with 460 IAC 6 Supported Living Services and Supports requirements

One (1) hour of billed therapy service must include a minimum of forty-five (45) minutes of direct patient care with the balance of the hour spent in related patient services.

Activities Not Allowed

- Activities delivered in a nursing facility
- Services that are available through the Medicaid State Plan (a Medicaid State Plan prior authorization denial is required before reimbursement is available through the Medicaid waiver for this service).
- Therapy services furnished to the participant within the educational/school setting or as a component of the participant's school day

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.

- Therapies provided through this service will not duplicate therapies provided under any other service.
- Available under the Family Supports Waiver and the Community Integration and Habilitation Waiver.

Section 10.22: Recreational Therapy

Recreational Therapy

Service Definition

Recreational Therapy Services means services provided under this article and consisting of a medically approved recreational program to restore, remediate, or rehabilitate an individual in order to:

- Improve the individual's functioning and independence; and
- Reduce or eliminate the effects of an individual's disability.

Reimbursable Activities

- Organizing and directing Adapted sports, Dramatics, Arts and crafts, Social activities, and other recreation services designed to restore, remediate or rehabilitate
- Planning, reporting and write-up when in association with the actual one-on-one direct care/therapy service delivery with the waiver participant

Service Standards

- Recreational Therapy Services should be reflected in the Individualized Support Plan (ISP)
- Services must address needs identified in the person centered planning process and be outlined in the Individualized Support Plan.
- Services must complement other services the individual receives and enhance increasing independence for the individual

Documentation Standards

- Documentation by appropriate assessment
- Services outlined in Individualized Support Plan
- Appropriate credentials for service provider
- Attendance record, therapist logs, and/or chart detailing service provided, date, and times
- Documentation in compliance with 460 IAC 6 Supported Living Services and Supports requirements

Activities Not Allowed

- Payment for the cost of the recreational activities, registrations, memberships or admission fees associated with the activities being planned, organized or directed
- Any services that are reimbursable through the Medicaid State Plan
- Therapy services furnished to the participant within the educational/school setting or as a component of the participant's school day

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.

Additional Information:

 Available under the Family Supports Waiver and the Community Integration and Habilitation Waiver.

<u>Section 10.23: Rent and Food for Unrelated Caregiver</u>

Rent and Food for Unrelated Caregiver

Service Definition

Rent and Food for an Unrelated, Live-in Caregiver Supports means the additional cost a participant incurs for the room and board of an unrelated, live-in caregiver (who has no legal responsibility to support the participant) as provided for in the participant's Residential Budget.

Reimbursable Activities

- The individual participant receiving these services lives in his or her own home
- For payment to not be considered income for the participant receiving services, payment for the portion of the costs of rent and food attributable to an unrelated, live-in caregiver (who has no legal responsibility to support the participant) must be made directly to the live-in caregiver
- Room and board for the unrelated live-in caregiver (who is not receiving any other financial reimbursement for the provision of this service)
- Room: shelter type expenses including all property related costs such as rental or purchase of real estate and furnishings, maintenance, utilities and related administrative services
- Board: three meals a day or other full nutritional regimen
- Unrelated: unrelated by blood or marriage to any degree
- Caregiver: an individual providing a covered service as defined by BDDS service definitions or in a Medicaid HCBS waiver, to meet the physical, social or emotional needs of the participant receiving services

Service Standards

- Rent and Food for an Unrelated Live-in Caregiver should be reflected in the Individualized Support Plan (ISP)
- Services must address needs identified in the person centered planning process and be outlined in the Individualized Support Plan
- Services must complement other services the participant receives and enhance increasing independence for the participant
- The person centered planning team will decide and assure that the individual who will serve as a live-in caregiver has the experience, skills, training and knowledge appropriate to the participant and the type of support needed

Documentation Standards

Rent and Food for Unrelated Live-in Caregiver documentation must include:

- Identified in the Individualized Support Plan
- Documentation of how amount of Rent and Food was determined
- Receipt that funds were paid to the live-in caregiver
- Documentation in compliance with 460 IAC 6 Supported Living Services and Supports requirements

Limitations

See Activities Not Allowed

Activities Not Allowed

- When the participant lives in the home of the caregiver or in a residence owned or leased by the provider of other services, including Medicaid waiver services
- When the live-in caregiver is related by blood or marriage (to any degree) to the participant and/or has any legal responsibility to support the participant

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.

- Paid Caregivers are not eligible for this service
- Available only under the Community Integration and Habilitation Waiver. Rent and Food for Unrelated Caregivers is not available under the Family Supports Waiver.

Section 10.24: Residential Habilitation and Support

Residential Habilitation and Support

Service Definition

Residential Habilitation and Support Services provide up to a full day (24-hour basis) of services and/or supports which are designed to ensure the health, safety and welfare of the participant, and assist in the acquisition, improvement, and retention of skills necessary to support participants to live successfully in their own homes.

Billable either as:

- RH1O for Level 1 with 35 hours or less per week of RHS, OR
- RH2O for Level 2 with greater than 35 hours per week of RHS

Reimbursable Activities

RHS includes the following activities:

- Direct supervision, monitoring and training to implement the Individualized Support Plan (ISP) outcomes for the participant through the following:
 - Assistance with personal care, meals, shopping, errands, chore and leisure activities and transportation (excluding transportation that is covered under the Medicaid State Plan)
 - Coordination and facilitation of medical and non-medical services to meet healthcare needs, including physician consults, medications, development and oversight of a health plan, utilization of available supports in a cost effective manner and maintenance of each participant's health record
 - Assurance that direct service staff are aware and active individuals in the development and implementation of ISP, Behavior Support Plans and Risk Plans

Service Standards

- Services must address needs identified in the person centered planning process and be outlined in the Individualized Support Plan (ISP)
- Residential Habilitation and Support services should complement but not duplicate habilitation services being provided in other settings
- Services provided must be consistent with the participant's service planner

Documentation Standards

- RHS documentation must include:
 - Services outlined in Individualized Support Plan
 - O Data record of staff-to-consumer service documenting the complete date and time entry (including a.m. or p.m.) All staff members who provide uninterrupted, continuous service in direct supervision or care of the participant must make one entry. If a staff member provides interrupted service (one hour in the morning and one hour in the evening), an entry for each unique encounter must be made. All entries should describe an issue or circumstance concerning the participant. The entry should include complete time and date of entry and at least the last name, first initial of the staff person making the entry
- If the person providing the service is required to be professionally licensed, the title of that individual must also be included. For example, if a nurse is required, the nurse's title should be documented.
- Any significant issues involving the participant requiring intervention by a Health Care Professional, Case Manager or BDDS staff member that involved the participant are also to be documented
- Monthly reporting summaries are required
- Documentation in compliance with 460 IAC 6

Limitations

Reimbursable waiver funded services furnished to a waiver participant by any combination of relative(s)* and/or legal guardian(s) may not exceed a total of 40 hours per week. (See Activities Not Allowed for definition of relative)

Additionally:

- Providers may not bill for RHS reimbursement for time when staff/paid caregiver is asleep. Only awake, engaged staff can be counted in reimbursement. (A team may decide that a staff or contractor may sleep while with a participant, but this activity is not billable.)
- Providers may not bill for RHS reimbursement during the time when a participant is admitted to a hospital. (The care and support of a participant who is admitted to a hospital is a non-billable RHS activity.)
- RHS and Electronic Monitoring services are not billable during the same time period.
- Level 1 RHS may not exceed thirty-five (35) hours of service per week

Activities Not Allowed

Reimbursement is not available through RHS in the following circumstances:

- Services furnished to a **minor** by the parent(s), step-parent(s), or legal guardian
- Services furnished to a participant by the participant's spouse
- Services to individuals in Structured Family Caregiving services
- Services that are available under the Medicaid State Plan
- Reimbursable waiver funded services furnished to a waiver participant by any combination of relative(s)* and/or legal guardian(s) may not exceed a total of 40 hours per week.
- * Related/relative implies any of the following natural, adoptive and/or step relationships, whether by blood or by marriage, inclusive of half and/or in-law status:
 - 1) Aunt (natural, step, adopted)
 - 2) Brother (natural, step, half, adopted, in-law)
 - 3) Child (natural, step, adopted)
 - 4) First cousin (natural, step, adopted)
 - 5) Grandchild (natural, step, adopted)
 - 6) Grandparent (natural, step, adopted)
 - 7) Nephew (natural, step, adopted)
 - 8) Niece (natural, step, adopted)
 - 9) Parent (natural, step, adopted, in-law)
 - 10) Sister (natural, step, half, adopted, in-law)
 - 11) Spouse (husband or wife)
 - 12) Uncle (natural, step, adopted)

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.

- Per House Enrolled Act 1360 (P.L.154-2012), Indiana Code [IC 12-11-1.1-1] is amended to state:
 - o Beginning July 1, 2012, the bureau shall ensure that an entity approved to provide residential habilitation and support services under home and community based services waivers is accredited by an approved national accrediting body. However, if an entity is accredited to provide home and community based services under subdivision (1) other than residential habilitation and support services, the bureau may extend the time that the entity has to comply with this subdivision until the earlier of the following:
 - The completion of the entity's next scheduled accreditation survey.
 - July 1, 2015.
 - o In accordance with the above citation from Indiana Code [IC 12-11-1.1-1], RHS providers must be accredited by at least one (1) of the following organizations:
 - The Commission on Accreditation of Rehabilitation Facilities (CARF), or its successor.
 - The Council on Quality and Leadership In Supports for People with Disabilities, or its successor.
 - The Joint Commission on Accreditation of Healthcare Organizations (JCAHO), or its successor.
 - The National Committee for Quality Assurance, or its successor.
 - The ISO-9001 human services QA system.
 - The Council on Accreditation, or its successor.
 - An independent national accreditation organization approved by the secretary.

Additional Information:

 Available only under the Community Integration and Habilitation Waiver. Residential Habilitation and Support is not available under the Family Supports Waiver.

Section 10.25: Respite

Respite

Service Definition

Respite Care services means services provided to participants unable to care for themselves that are furnished on a short-term basis in order to provide temporary relief to those unpaid persons normally providing care. Respite Care can be provided in the participant's home or place of residence, in the respite caregiver's home, in a camp setting, in a DDRS approved day habilitation facility, or in a non-private residential setting (such as a respite home).

Reimbursable Activities

- Assistance with toileting and feeding
- Assistance with daily living skills, including assistance with accessing the community and community activities
- Assistance with grooming and personal hygiene
- Meal preparation, serving and cleanup
- Administration of medications
- Supervision
- Individual services
- Group services (Unit rate divided by number of participants served)

Service Standards

- Respite care must be reflected in the Individualized Support Plan
- Respite Nursing Care (RN) or Respite Nursing Care (LPN) services may only be delivered when skilled care is required

Documentation Standards

Service Notes: A service note can include multiple discrete services as long as discrete services are clearly identified A service note must include:

- Participant name
- RID #
- Date of Service

- Provider rendering service
- Primary location of services rendered
- An activity summary for each block of time this service is rendered must exist and must include: duration, service, a brief description of activities, significant medical or behavioral incidents requiring intervention, or any other situation that is uncommon for the participant. A staff signature must be present for each block of time claimed on a service note. A new entry is not required unless a different discrete service is provided (i.e. one continuous note may exist even if the ratio changes)
- For Group Services upon request, the provider must be able to verify the following in a concise
 format the ratio for each claimed time frame of service did not exceed the maximum allowable
 ratio whether or not all group participants utilize a waiver funding stream
- Electronic signatures are acceptable if the provider has a log on file showing the staff member's electronic signature, actual signature and printed name

Waiver funded Respite services may not be rendered in a nursing facility

Activities Not Allowed

- Reimbursement for room and board
- Services provided to an participant living in a licensed facility-based setting
- The cost of registration fees or the cost of recreational activities (for example, camp)
- When the service of Structured Family Caregiving is being furnished to the participant
- Other family members (such as siblings of the participant) may not receive care or supervision from the provider while Respite care is being provided/billed for the waiver participant(s)
- Respite care shall not be used as day/child care
- Respite is not intended to be provided on a continuous, long-term basis as part of daily services that would enable the unpaid caregiver to go to work or to attend school
- Respite care shall not be used to provide service to a participant while the participant is attending school
- Respite care may not be used to replace skilled nursing services that should be provided under the Medicaid State Plan
- Respite care must not duplicate any other service being provided under the participant's Plan of Care/Cost Comparison Budget (CCB)
- Services furnished to a minor by a parent(s), step-parent(s), or legal guardian

• Services furnished to a participant by the participant's spouse

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.

- Available under the Family Supports Waiver and the Community Integration and Habilitation Waiver.
- Respite may be used intermittently to cover those hours normally covered by an unpaid caregiver

Section 10.26: Specialized Medical Equipment and Supplies

Specialized Medical Equipment and Supplies

Service Definition

Specialized medical equipment and supplies to include devices, controls, or appliances, specified in the plan of care, which enable individuals to increase their abilities to perform activities of daily living, or to perceive, control, or communicate with the environment in which they live and without which the individual would require institutionalization.

Waiver Services must approve all specialized medical equipment and supplies prior to service being rendered.

Reimbursable Activities

- Items necessary for life support
- Adaptive equipment and supplies
- Ancillary supplies and equipment needed for the proper functioning of specialized medical equipment and supplies
- Durable medical equipment not available under Medicaid State Plan
- Non-durable medical equipment not available under Medicaid State Plan
- Vehicle Modifications
- Communications devices
- Interpreter services

Service Standards

- Equipment and supplies must be of direct medical or remedial benefit to the individual
- All items shall meet applicable standards of manufacture, design and installation
- Any individual item costing over \$500 requires an evaluation by a qualified professional such as a physician, nurse, Occupational Therapist, Physical Therapist, Speech and Language Therapist or Rehabilitation Engineer
- Annual maintenance service is available and is limited to \$500 per year. If the need for
 maintenance exceeds \$500, the case manager will work with other available funding streams and
 community agencies to fulfill the need.

Documentation Standards

- Identified need in Individualized Support Plan (ISP) and Plan of Care/Cost Comparison Budget (CCB).
- Identified direct medical benefit for the individual.
- Documentation of the request for IHCP prior approval (denied PA).
- Documentation of the reason of denial of IHCP prior authorization.
- Receipts for purchases.
- Signed and approved Request for Approval to Authorize Services (State Form 45750)

Limitations

Service and repair up to \$500 per year is permitted for maintenance and repair of previously obtained specialized medical equipment that was funded by a waiver service. If the need for maintenance exceeds \$500, the case manager will work with other available funding streams and community agencies to fulfill the need.

A lifetime cap of \$15,000 is available for vehicle modifications. In addition to the \$15,000 lifetime cap, \$500 will be allowable annually for repair, replacement, or an adjustment to an existing modification that has been provided through the HCBS waiver. If the lifetime cap is fully utilized, and a need is identified, the case manager will work with other available funding streams and community agencies to fulfill the need.

Vehicle Modifications have a cap of \$7,500 under the Family Supports Waiver, but a cumulative lifetime cap of \$15,000 across all HCBS Waiver Programs operated by the State.Activities Not Allowed

- Equipment and services that are available under the Medicaid State Plan
- Equipment and services that are not of direct medical or remedial benefit to the individual
- Equipment and services that are not included in the comprehensive plan of care
- Equipment and services that have not been approved on a Request for Approval to Authorize services (RFA)
- Equipment and services that are not reflected in the Individualized Support Plan
- Equipment and services that do not address needs identified in the person centered planning process

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.

Additional Information:

• Available under the Community Integration and Habilitation Waiver and the Family Supports Waiver.

Section 10.27: Speech/Language Therapy

Speech/Language Therapy

Service Definition

Speech-Language Therapy Services means services provided by a licensed speech pathologist under 460 IAC 6 Supported Living Services and Supports requirements.

Reimbursable Activities

- Screening
- Assessment
- Direct therapeutic intervention and treatment for speech and hearing disabilities such as delayed speech, stuttering, spastic speech, aphasic disorders, injuries, lip reading or signing, or the use of hearing aids.
- Evaluation and training services to improve the ability to use verbal or non-verbal communication.
- Language stimulation and correction of defects in voice, articulation, rate and rhythm.
- Design, fabrication, training and assistance with adaptive aids and devices.
- Consultation demonstration of techniques with other service providers and family members.
- Planning, reporting and write-up when in association with the actual one-on-one direct care/therapy service delivery with the waiver participant

Service Standards

- Individual Speech-Language Therapy Services must be reflected in the Individualized Support Plan.
- To be eligible for this service, the individual must have been examined by a certified audiologist and/or a certified speech therapist who has recommended a formal speech/audiological program.
- The need for such services must be documented by an appropriate assessment and authorized in the individual's service plan.

Documentation Standards

- Documentation of an appropriate assessment
- Services outlined in the Individualized Support Plan

- BDDS approved provider
- Appropriate credentials for service provider
- Attendance record, therapist logs and/or chart detailing service provided, date and times.
- Documentation in compliance with 460 IAC 6 Supported Living Services and Supports requirements.

One (1) hour of billed therapy service must include a minimum of forty-five (45) minutes of direct patient care/therapy with the balance of the hour spent in related patient services.

Activities Not Allowed

- Services available through the Medicaid State Plan (a Medicaid State Plan prior authorization denial is required before reimbursement is available through the Medicaid waiver for this service).
- Therapy services furnished to the participant within the educational/school setting or as a component of the participant's school day
- Activities delivered in a nursing facility

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.

- Therapies provided through this service will not duplicate therapies provided under any other service.
- Available under the Family Supports Waiver and the Community Integration and Habilitation Waiver.

<u>Section 10.28: Supported Employment Follow Along (SEFA)</u>

Supported Employment Follow Along

Service Definition

Supported Employment Follow Along services are services and supports (time-limited to 18 months per employment setting), that enable a participant who is paid at or above the federal minimum wage to maintain employment in a competitive community employment setting. The 18-month clock begins with the start date of the SEFA service as it appears on the approved Plan of Care/Cost Comparison Budget (CCB) and Notice of Action (NOA). Note that the 18- month clock does not begin with the date the service is first rendered or with the date the service is first billed for this time-limited service, unless those dates correspond to the start date of the service as it appears on the CCB and NOA.

In each of the following situations (job in jeopardy, career advancement or job loss, as described below) requests for exceptions for SEFA beyond the approved 18 months will be reviewed. While there is a suggested 18-month time limit, time can be extended when a CCB (plan of service) is submitted. Depending on each participant's circumstances, the time limit may need to be extended or the participant may need to be referred to, or back to, Vocational Rehabilitation for services and reimbursement, in which case, concurrent reimbursement for Supported Employment Follow-Along and Vocational Rehabilitation Services will not be allowed. Extensions are currently granted to anyone who is still making efforts toward employment.

Definitions for job in jeopardy, career advancement or job loss:

- Job in jeopardy the participant will lose his/her job without additional intervention, or
- Career advancement it is determined that the new job requires more complex, comprehensive, intensive supports than can be offered under the waiver, or
- Job loss, the participant may need to be referred to, or back to, Vocational Rehabilitation for services and reimbursement, in which case, concurrent reimbursement for Supported Employment Follow-Along and Vocational Rehabilitation Services will not be allowed

Reimbursable Activities

Unless an exception is granted by DDRS as described previously, reimbursement is not available under Supported Employment Follow Along services for more than 18 months per employment setting, with the 18-month clock starting with the service start date as it appears on the CCB and NOA.

Reimbursement is available through Supported Employment Follow-Along Services for the following activities:

- Time spent at the participant's work site: observation and supervision of the participant, teaching job tasks and monitoring at the work site a minimum of twice a month, to ascertain the success of the job placement
- At the request of the participant, off site monitoring may occur as long as the monitoring directly relates to maintaining a job

- Employment services occur in an integrated work setting
- The provision of skilled job trainers who accompany the participant for short-term job skill training at the work site to help maintain employment
- Regular contact and/or follow-up with the employers, participants, parents, family members, guardians, advocates or authorized representatives of the participants, and other appropriate professional and informed advisors, in order to reinforce and stabilize the job placement
- Facilitation of natural supports at the work site
- Individual program development, writing tasks analyses, monthly reviews, termination reviews and behavioral intervention programs
- Advocating for the participant, but
 - only with persons at the employment site (i.e., employers, co-workers, customers) and only for purposes directly related to employment; **OR**
 - o with persons not directly affiliated with the employment site (i.e., parents, bus drivers, case managers, school personnel, landlords, etc.) if the person is hired and currently working
- Staff time used in traveling to and from a work site
- Supports for up to 18 months per employment setting

Participants may utilize Workplace Assistance in conjunction with SEFA

Participants may also utilize Pre-Vocational Services in conjunction with SEFA

Service Standards

When Supported Employment services are provided at a worksite where persons without disabilities are employed, payment will only be made for the adaptation, supervision and training required by participants receiving waiver services as a result of their disabilities and will not include payment for the supervisory activities rendered as a normal part of the business setting Services are tailored to the needs and interests identified in the person centered planning process and must be outlined in the Individualized Support Plan (ISP)

Documentation Standards

Supported Employment Follow Along services must be outlined in the Individualized Support Plan (ISP)

In addition to compliance with documentation requirements outlined in 460 IAC 6, the following data elements are required for each service rendered:

- Name of participant served
- RID Number of the participant
- Name of provider

- Service rendered
- Time frame of service (include a.m. or p.m.)
- Date of service including the year
- Notation of the primary location of service delivery
- A brief activity summary of service rendered
- In addition to the brief activity summary of service rendered, provide a description* by direct care staff of any issue or circumstance concerning the participant including, but not limited to, significant medical or behavioral incidents or any other situation that may be uncommon for the participant
- Signature that includes at least the last name and first initial of the direct care staff person making the entry. Electronic signatures are permissible when in compliance with The Uniform Electronic Transactions Act (IC 26-2-8).
- Upon request, all data elements must be made available to auditors, quality monitors, case managers, and any other government entity.

- Allowable ratio: Individual, 1:1
- Unless an exception is granted by DDRS as described previously, reimbursement is not available under Supported Employment Follow Along services for more than 18 months per employment setting, with the 18-month clock starting with the service start date as it appears on the CCB and NOA.
- A waiver participant who is unable to sustain competitive employment after 18 months of service/support is considered inappropriately placed and continuing funding is not available without movement to a better-fit employment setting or authorization of a DDRS-approved exception for special circumstances.
- As previously noted, while there is a suggested 18-month time limit, time can be extended when a CCB (plan of service) is submitted, and extensions are currently granted to anyone who is still making efforts toward employment. A formal appeal is not necessary to request this extension.

^{*}The data may reside in multiple locations but must be clearly and easily linked to the participant or the standard will not be met.

Activities Not Allowed

Reimbursement is not available under Supported Employment Follow Along services for the following activities:

- Transportation of an individual participant
- Any service that is otherwise available under the Rehabilitation Act of 1973 or Public Law 94-142
- Activities taking place in a group, i.e., work crews or enclaves
- Public relations
- Community education
- In-service meetings, department meetings, individual staff development
- Incentive payments made to an employer to subsidize the employer's participation in a supported employment program
- Payments that are passed through to users of supported employment programs
- Sheltered work observation
- Payments for vocational training that is not directly related to a participant's supported employment program
- Any other activities that are non-participant specific, i.e., the job coach is working the job instead
 of the participant
- Any activities which are not directly related to the participant's vocational plan
- Services furnished to a minor by a parent(s), step-parent(s) or legal guardian
- Services furnished to a participant by the participant's spouse

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.
- Must be accredited by at least one (1) of the following organizations:
 - 1) The Commission on Accreditation of Rehabilitation Facilities (CARF), or its successor.
 - 2) The Council on Quality and Leadership In Supports for People with Disabilities, or its successor.

- 3) The Joint Commission on Accreditation of Healthcare Organizations (JCAHO), or its successor.
- 4) The National Committee for Quality Assurance, or its successor.
- 5) The ISO-9001 human services QA system.
- 6) An independent national accreditation organization approved by the secretary

- Available under Family Supports Waiver and the Community Integration and Habilitation Waiver.
- Participants may also utilize Workplace Assistance during any hours of competitive employment in conjunction with their use of SEFA
- Participants may also utilize Pre-Vocational Services during the same plan year as SEFA
- Available under the Family Supports Waiver and the Community Integration and Habilitation Waiver.
- Facility settings are defined as non-residential, non-integrated settings that take place within the same building(s) for the duration of the service rather than being out in the community
- Community settings are defined as non-residential, integrated settings that are primarily out in the community where services are not rendered within the same building(s) alongside other non-integrated participants

<u>Section 10.29A: Transportation (as specified in the Family Supports Waiver)</u>

Transportation

Service Definition

Transportation Services under the Family Supports Waiver enable waiver participants to gain access to any non-medical community services, resources/destinations, or places of employment, maintain or improve their mobility within the community, increase independence and community participation and prevent institutionalization as specified by the Individualized Support Plan and plan of care.

Reimbursable Activities

- Two one-way trips per day to or from a non-medical community service, resource or place of employment as specified on the ISP and provided by an approved provider of Residential Habilitation and Support, Community Based Habilitation, Facility Based Habilitation, Adult Day Services or Transportation Services.
- Bus passes or alternate methods of transportation may be utilized
- May be used in conjunction with other services, including Community Based Habilitation, Facility Based Habilitation and Adult Day Services

Service Standards

- Transportation service is offered in addition to medical transportation required under 42 CFR 431.53 and transportation services under the State plan, defined at 42 CFR 440.170(a) (if applicable), and shall not replace them.
- Transportation services under the waiver shall be offered in accordance with the Individualized Support Plan (ISP), and when unpaid transportation is not available.
- Whenever possible, family, neighbors, friends, or community agencies which can provide this service without charge will be utilized.

Documentation Standards

Service Notes: A service note can include multiple discrete services as long as discrete services are clearly identified. A service note entry for this service can be part of a comprehensive daily note with other services recorded, as long it is clearly separated from other services in the note.

A service note must include:

- Consumer name
- RID #
- Date of Service

- Provider rendering service
- Pick up point and destination
- If contract transportation is utilized, contractor must provide log and invoice support that includes date(s) of transportation provided.
- If bus passes or alternative methods of transportation are utilized, invoices and attendance logs must support days for which round trips are billed to the waiver.

Activities Not Allowed

 May not be used to meet medical transportation needs already available under the Indiana Medicaid State Plan

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.

- Available under the Family Supports Waiver.
- There is no prohibition against using Transportation services to get to or from a place of employment providing this is reflected in the ISP
- Transportation may be used to reach any non-medical destination or activity outlined within the ISP

<u>Section 10.29B: Transportation (as specified in the Community Integration and Habilitation Waiver)</u>

Transportation

Service Definition

Transportation Services enable waiver participants under the Community Integration and Habilitation Waiver to gain access to any non-medical community services, resources/destinations or places of employment, maintain or improve their mobility within the community, increase independence and community participation and prevent institutionalization as specified by the Individualized Support Plan and plan of care.

<u>SPECIFIC TO THE COMMUNITY INTEGRATION AND HABILITATION WAIVER ONLY:</u> Depending upon the needs of the participant, there are three levels of transportation. The level of transportation service needed must be documented in the ISP.

- Level 1: Transportation in a private, commercial, or public transit vehicle that is not specially equipped.
- Level 2: Transportation in a private, commercial, or public transit vehicle specially designed to accommodate wheelchairs.
- Level 3: Transportation in a vehicle specially designed to accommodate a participant who for medical reasons must remain prone during transportation (e.g. ambulette).

Reimbursable Activities

- Two one-way trips per day to or from a non-medical community service or resource as specified on the ISP and provided by an approved provider of Residential Habilitation and Support, Community Based Habilitation, Facility Based Habilitation, Adult Day Services or Transportation Services.
- Bus passes or alternate methods of transportation may be utilized for Level 1 or Level 2. Bus
 passes may be purchased on a monthly basis or on a per-ride basis, whichever is most cost
 effective in meeting the participant's transportation needs as outlined in the ISP
- May be used in conjunction with other services, including Community Based Habilitation, Facility Based Habilitation and Adult Day Services

NOTE: Whenever possible, family, neighbors, friends or community agencies, which can provide Transportation Services without charge will be utilized.

Service Standards

 Transportation service is offered in addition to medical transportation required under 42 CFR 431.53 and transportation services under the State plan, defined at 42 CFR 440.170(a) (if applicable), and shall not replace them.

- Transportation services under the waiver shall be offered in accordance with the Individualized Support Plan (ISP), and when unpaid transportation is not available.
- Whenever possible, family, neighbors, friends, or community agencies which can provide this service without charge will be utilized.

Documentation Standards

Service Notes: A service note can include multiple discrete services as long as discrete services are clearly identified. A service note entry for this service can be part of a comprehensive daily note with other services recorded, as long it is clearly separated from other services in the note.

A service note must include:

- Consumer name
- RID #
- Date of Service
- Provider rendering service
- Pick up point and destination
- If contract transportation is utilized, contractor must provide log and invoice support that includes date(s) of transportation provided.
- If bus passes or alternative methods of transportation are utilized, invoices and attendance logs must support days for which round trips are billed to the waiver.

Limitations

Annual limits have been added to this non-medical waiver Transportation service, the costs of which have been removed from the Day Services Building Block of the annual allocation for each participant and are now paid from a stand-alone but limited bucket outside of and in addition to the participants' annual allocation amount. Note that no participant is excluded from participating in non-medical waiver Transportation services.

The annual limits for each level of non-medical waiver Transportation are:

- o \$2500 for Level 1 Transportation
- o \$5000 for Level 2 Transportation
- o \$7500 for Level 3 Transportation

Activities Not Allowed

- May not be used to meet medical transportation needs already available under the Indiana Medicaid State Plan
- May not be used in conjunction with Structured Family Caregiving services

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.

- Available under Community Integration and Habilitation Waiver.
- There is no prohibition against using Transportation services to get to or from a place of employment providing this is reflected in the ISP
- Transportation may be used to reach any non-medical destination or activity outlined within the ISP

Section 10.30: Workplace Assistance

Workplace Assistance

Service Definition

Workplace Assistance Services provide a range of personal care services and/or supports during paid competitive community employment hours and in a competitive community employment setting to enable waiver participants to accomplish tasks that they would normally do for themselves if they did not have a disability. Assistance may take the form of hands-on assistance (actually performing a personal care task for the participant) or cuing to prompt the participant to perform a personal care task. Workplace Assistance services may be provided on an episodic or on a continuous basis.

Workplace Assistance Services are services that are designed to ensure the health, safety and welfare of the participant, thereby assisting in the retention of paid employment for the participant who is paid at or above the federal minimum wage.

Reimbursable Activities

- Direct supervision, monitoring, training, education, demonstration or support to assist with personal care while on the job or at the job cite (may included assistance with meals, hygiene, toileting, transferring, maintaining continence, administration of medication, etc.)
- May be used in conjunction with Supported Employment Follow-Along services
- May be utilized with each hour the participant is engaged in paid competitive community employment

Service Standards

- Workplace Assistance Services must be reflected in the Individualized Support Plan (ISP)
- Workplace Assistance Services should complement but not duplicate community habilitation services being provided in other settings
- Workplace Assistance Services may only be delivered in the employment setting. There is no requirement for a physician's prescription or authorization. The need for Workplace Assistance Services is determined entirely by the Individualized Support Team.

Documentation Standards

Services outlined in the Individualized Support Plan

In addition to compliance with documentation requirements outlined in 460 IAC 6, the following data elements are required for each service rendered:

- Name of participant served
- RID Number of the participant

- Name of provider
- Service rendered
- Time frame of service (include a.m. or p.m.)
- Date of service including the year
- Notation of the primary location of service delivery
- A brief activity summary of service rendered
- In addition to the brief activity summary of service rendered, provide a description* by direct care staff of any issue or circumstance concerning the participant including, but not limited to, significant medical or behavioral incidents or any other situation that may be uncommon for the participant
- Signature that includes at least the last name and first initial of the direct care staff person making the entry. Electronic signatures are permissible when in compliance with The Uniform Electronic Transactions Act (IC 26-2-8).
- Upon request, all data elements must be made available to auditors, quality monitors, case managers, and any other government entity.

- Allowed Ratio Individual, 1:1
- Reimbursement for Workplace Assistance Services is available only during the participant's hours of paid, competitive community employment
- Workplace Assistance is NOT to be used for observation or supervision of the participant for the purpose of teaching job tasks or to ascertain the success of the job placement
- Workplace Assistance is NOT to be used for offsite monitoring when the monitoring directly relates to maintaining a job
- Workplace Assistance is NOT to be used for the provision of skilled job trainers who accompany the participant for short-term job skill training at the work site to help maintain employment
- Workplace Assistance is NOT to be used for regular contact and/or follow-up with the employers, participants, parents, family members, guardians, advocates or authorized representatives of the participants, or other appropriate professional or informed advisors, in order to reinforce and stabilize the job placement
- Workplace Assistance is NOT to be used for the facilitation of natural supports at the work site

^{*}The data may reside in multiple locations but must be clearly and easily linked to the participant or the standard will not be met.

- Workplace Assistance is NOT to be used for Individual program development, writing tasks analyses, monthly reviews, termination reviews or behavioral intervention programs
- Workplace Assistance is NOT to be used for advocating for the participant
- Workplace Assistance is NOT to be used for staff time in traveling to and from a work site.

Activities Not Allowed

Reimbursement is not available through Workplace Assistance Services under the following circumstances:

- When services are furnished to a minor child by the parent(s) or step-parent(s) or legal guardian
- When services are furnished to a participant by that participant's spouse
- Any service that is otherwise available under the Rehabilitation Act of 1973 or Public Law 94-142
- During volunteer activities
- In a facility setting
- In conjunction with sheltered employment
- During activities other than paid competitive community employment
- Workplace Assistance should complement but not duplicate services being provided under Supported Employment Follow Along services

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.

- Available under the Family Supports Waiver and the Community Integration and Habilitation Waiver.
- May be used in conjunction with Supported Employment Follow-Along (SEFA) services
- May be utilized with each hour the participant is engaged in paid competitive community employment, including employment hours overlapping with SEFA

<u>Section 10.31: Case Management</u>

SERVICE DEFINITION:

Case Management Services means services that enable a participant to receive a full range of appropriate services in a planned, coordinated, efficient and effective manner. Case management assists participants in gaining access to needed waiver and other State plan services, as well as needed medical, social, educational and other services, regardless of the funding source for the services to which access is gained. Case Management Services must be reflected in the Individual Support Plan (ISP) and must address needs identified in the person centered planning process.

Reimbursable Activities:

- Developing, updating, and reviewing the Individualized Support Plan (ISP) using the Person Centered Planning Process.
- Convening team meetings quarterly and as needed to discuss the ISP and any other issues needing consideration in relation to the participant.
- Completion of a DDRS-approved health and safety indicator assessment tool during service plan development, initially, annually and when there is a change in the participant's status.
- Monitoring of service delivery and utilization (via telephone calls, home visits and team meetings) to ensure that services are being delivered in accordance with the ISP.
- Completing and processing the annual Level of Care determination.
- Compiling case notes for each encounter with the participant.
- Conducting face-to-face contacts with the individual (and family members, as appropriate) at least once each quarter in the home of the waiver participant and as needed to ensure health and welfare and to address any reported problems or concerns.
- Completing and processing the 90-Day Checklist.
- Developing initial, annual and update Cost Comparison Budgets using the State approved process.
- Disseminating information including all Notices of Action and forms to the participant and the Individualized Support Team (IST).
- Completing, submitting and following up on incident reports in a timely fashion using the Stateapproved process, including notifying the family/guardian of the incident outcome, all of which must be verifiable by documented supervisory oversight and monitoring of the Case Management agency.

- Monitoring participants' health and welfare.
- Monitoring participants' satisfaction and service outcomes.
- Monitoring claims reimbursed through the approved Medicaid Management Information System (MMIS) and pertaining to waiver-funded services.
- Maintaining files in accordance with State standards.
- Cultivating and strengthening informal and natural supports for each participant.
- Identifying resources and negotiating the best solutions to meet identified needs.

ACTIVITIES NOT ALLOWED:

The case management agency may not own or operate another waiver service agency, nor may the case management agency be an approved provider of any other waiver service.

Reimbursement is not available through Case Management Services for the following activities or any other activities that do not fall under the definition listed above:

- Services delivered to persons who do not meet eligibility requirements established by BDDS.
- Counseling services related to legal issues. Such issues shall be directed to the Indiana Advocacy Services, the designated Protection and Advocacy agency under the Developmental Disabilities Act and Bill of Rights Act, P.L. 100-146.
- Case Management conducted by a person related through blood or marriage to any degree to the waiver participant.

SERVICE STANDARDS:

Case managers must understand, maintain and assert that the Medicaid program functions as the payer of last resort. The role of the case manager includes care planning, service monitoring, working to cultivate and strengthen informal and natural supports for each participant, and identifying resources and negotiating the best solutions to meet identified needs. Toward these ends, case managers are required to:

• Demonstrate a willingness and commitment to explore, pursue, access and maximize the full array of non-waiver-funded services, supports, resources and unique opportunities available within the participant's local community, thereby enabling the Medicaid program to complement other programs or resources.

- Be a trained facilitator who has completed a training provided by a Division of Disability and Rehabilitative Services (DDRS)/Bureau of Developmental Disabilities Services (BDDS)-approved training entity or person; observed a facilitation; and participated in a person centered planning meeting prior to leading an Individualized Support Team (IST)
- Participate in developing, updating, and reviewing the Individualized Support Plan (ISP) using the Person Centered Planning Process, including development of a person-centered description that is used as the basis for care planning.
- Monitor participant outcomes using a State-approved standardized tool.
- Convene team meetings at least quarterly and as needed.
- Complete and process the annual Level of Care determination within specified timeframes.
- Maintain case notes for each participant on no less than a monthly basis.
- Complete the DDRS-approved health and safety indicator assessment tool during initial assessment, annually and any time there is a change in the participant's status.
- Monitor service delivery and utilization (via telephone calls, home visits and team meetings) to ensure that services are being delivered in accordance with the ISP.
- Conduct face-to-face contacts with the individual (and family members, as appropriate) in at least once each quarter the home of the participant and as needed to ensure health and welfare and to address any reported problems or concerns.
- Complete and process the 90-Day Checklist in a timely fashion. (Completion must be face-to-face)
- Develop the annual Cost Comparison Budgets using the State-approved process.
- Develop update Cost Comparison Budgets, as needed, using the State-approved process.
- Disseminate information, including all Notices of Action and forms, to the participant and the Individualized Support Team (IST) within specified timeframes.
- Complete, submit and follow up on incident reports in a timely fashion using the State-approved process, including notifying the family/guardian of the incident outcome, all of which must be verifiable by documented supervisory oversight and monitoring of the Case Management agency
- Monitor participants' health and welfare.
- Monitor participants' satisfaction and service outcomes.

 Monitor claims submitted through the approved Medicaid Management Information System (MMIS) and pertaining to waiver-funded services.

At minimum, the Case Management agency must provide a 60 day notice to the participant (and to his or her legal guardian, if applicable) prior to the termination of Case Management services.

Upon request of the participant and/or his or her legal guardian, if applicable, the participant's most recently selected Case Management agency must provide a pick list of alternate DDRS-approved Case Management provider agencies and assist the participant in selecting a new provider of Case Management.

Noting the participants' have right to select and transition to a new provider of Case Management services at any time, only one Case Management provider agency may bill for the authorized monthly unit of Case Management services during any given month. With the state's approval of the participant's Plan of Care/Cost Comparison Budget (CCB), a single prior authorization of the monthly Case Management service unit will be sent from the operating agency (DDRS) to the contractor of the Medicaid Management Information System (MMIS). Therefore, it is *recommended* that transitions from one Case Management agency to another occur on the first day of the month. When transitions occur on other days of the month, the two providers of Case Management services must determine which provider agency will bill and whether or not one agency owes the other a portion of the monthly fee. Providers will handle any such transactions and/or arrangements amongst themselves, with both (or all) provider agencies being held responsible for documenting these transactions in regard to future financial audits.

Documentation Standards

- The weekly case note requirement has been waived until further notice. However, case managers must perform and document one meaningful activity on behalf of the individual waiver participant each calendar month.
- Preferred practice calls for activity to be documented via case note within 48 hours of a case management activity or event. At a minimum, a case note must be completed within seven days of an activity or event.

PROVIDER QUALIFICATIONS

Case management agencies must:

- Be enrolled as an active Medicaid provider
- Must be DDRS Approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with the Case Management Service Checklist as well as any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual
- Be bonded thru Surety Bonding
- Carry professional liability insurance on all case managers hired by the agency
- Employ at least one full-time Registered Nurse
- Retain at least two full-time, certified Case Managers within the organizational structure in order to submit an application and receive approval as a DDRS-approved provider of Case Management services
- Require initially and annually, that each case manager employed by the DDRS-approved Case Management agency obtain certification/proof of competency demonstrated thru successful completion of the DDRS/BBDS-approved case management training curriculum, attaining of a test score no lower than 95%
- Ensure, ongoing, that criminal background checks are conducted for every employee/partner hired or associated with the approved Case Management provider agency
- Retain at least one full time compliance officer to actively monitor all areas of compliance
- Be approved by DDRS and in ongoing compliance with any applicable BDDS service standards, guidelines, policies and/or manuals, including minimum qualifications of case managers. Case Management minimum qualifications state that all case managers providing services must comply with one or more of the qualifications set forth below:
 - 1. Holding a bachelor's degree in one of the following specialties from an accredited college or university:
 - a) Social work
 - b) Psychology
 - c) Sociology
 - d) Counseling
 - e) Gerontology
 - f) Nursing

- g) Special education
- h) Rehabilitation
- i) or related degree if approved by DDRS/OMPP representative
- 2. Being a registered nurse with one (1) year experience in human services.
- 3. Holding a bachelor's degree in any field with a minimum of one (1) year full-time, direct experience working with persons with intellectual/developmental disabilities.
- 4. Holding a master's degree in a related field may substitute for required experience.

Additionally, the case manager must meet the requirements for a qualified mental retardation professional in 42 CFR 483.430(a)

- Provide and maintain a 24/7 emergency response system that does not rely upon the area 911 system and provides assistance to all waiver participants. The 24/7 line staff must assist participants or their families with addressing immediate needs and contact the participant's case manager to ensure arrangements are made to address the immediate situation and to prevent reoccurrences of the situation.
- Maintain sufficient technological capability to submit required data electronically in a format and through mechanisms specified by the State.
- Electronically enter all case information at the frequency specified by the Division
- Ensure each Case Manager is properly equipped to conduct onsite processing (has a laptop computer and portable printer)
- Ensure each Case Manager is properly equipped to conduct two-way mobile communications and is accessible as needed to the participants he or she serves (has a cell phone, I phone or other similar equipment)
- Maintain a sufficient number (no fewer than two) of qualified Case Managers in the approved service area.
- Ensure that case managers are trained in the Person-Centered Planning Process and in the development of person-centered descriptions.
- Ensure that Case Managers meet with their participants on a regular basis to develop and support the execution of individualized service plans.
- Have a mechanism for monitoring the quality of services delivered by case managers and reporting on and addressing any quality issues that are discovered.
- All DDRS-approved Case Management agencies specifically agree to comply with the provisions
 of the Americans with Disabilities Act of 1990 (42 U.S.C. 12101 et seq. and 47 U.S.C. 225).

- Have the capability to effectively and efficiently communicate with each participant by whatever means is preferred by the participant, including accommodating participants with Limited English Proficiency (LEP).
- Be accredited by at least one (1) of the following organizations:
 - (1) The Commission on Accreditation of Rehabilitation Facilities (CARF), or its successor.
 - (2) The Council on Quality and Leadership In Supports for People with Disabilities, or its successor.
 - (3) The Council on Accreditation;
 - (4) An independent national accreditation organization approved by the Secretary of FSSA.

Application for a survey through the accrediting entity for a new service must be submitted within one year of receiving approval.

The agency must submit to the Bureau of Developmental Disabilities Services proof of application for an accreditation survey, and a copy of the letter from the accrediting entity indicating accreditation for a one (1) to three (3) year period.

In addition, Indiana maintains a conflict-free case management policy. This covers conflict of interest in terms of provision of services as well as in relationship to the participant being served. Conflict-free means:

- Case Management agencies may not be an approved provider of any other waiver service.
- The owner(s) of one Case Management agency may not own multiple Case Management agencies
- The owner(s) of one Case Management agency may not be a stakeholder of any other waiver service agency
- There may be no financial relationship between the referring Case Management agency, its staff and the provider of other waiver services.
- In addition, case managers must not be:
 - o related by blood or marriage to the participant,
 - o related by blood or marriage to any paid caregiver of the participant,
 - o financially responsible for the participant, or
 - authorized to make financial or health-related decisions on behalf of the participant.

Additional Information:

 Case Management services are required under both the Family Supports Waiver and the Community Integration and Habilitation Waiver

Section 10.32: Participant Assistance and Care

Participant Assistance and Care

Service Definition

Participant Assistance and Care (PAC) Services are provided in order to allow participants (consumers) with intellectual/developmental disabilities to remain and live successfully in their own homes, function and participate in their communities and avoid institutionalization. PAC services support and enable the participant in activities of daily living, self-care, and mobility with the hands-on assistance, prompting, reminders, supervision and monitoring needed to ensure the health, safety and welfare of the participant.

Reimbursable Activities

Activities may include any task or tasks of direct benefit to the participant that would generally be performed independently by persons without intellectual/developmental disabilities or by family members for or on behalf of persons with intellectual/developmental disabilities.

Examples of activities include but are not limited to the following:

- Assistance with personal care, meals, shopping, errands, scheduling appointments, chores and leisure activities (excluding the provision of transportation)
- Assistance with mobility including but not limited to transfers, ambulation, use of assistive devices
- Assistance with correspondence and bill paying
- Escorting the participant to community activities and appointments
- Supervision and monitoring of the participant
- Reinforcement of behavioral support
- Adherence to risk plans
- Reinforcement of principle of health and safety
- Completion of task list

Participating on the Individualized Support Team (IST) for the development or revision of the service plan (staff must attend the IST meeting in order to claim reimbursement)

Service Standards

- Participant Assistance and Care (PAC) services must follow a written Plan of Care addressing the specific needs determined by the participant's assessment and indentified in the Individualized Support Plan (ISP)
- Ability to consult with a nurse as needed (on staff or on call for the provider)

Documentation Standards

- Recorded completion of tasks on a participant-specific Task List (created by the Individualized Support Team) which includes identification of the paid staff member(s) as well as the date and start/stop time of each waiver-funded shift.
- Documentation in compliance with 460 IAC 6

Limitations

- Parents, step-parents and legal guardians may not be paid to provide care to minor children
 while other relatives* or groups of relatives may provide a combined total of up to 40 hours per
 week in PAC services to a minor child.
- Spouses may not provide paid services at all, while reimbursable waiver funded Participant Assistance and Care (PAC) services furnished to an **adult** waiver participant by any combination of relative(s)* and/or legal guardian(s) may not exceed a combined total of 40 hours per week.
- * Related/relative implies any of the following natural, adoptive and/or step relationships, whether by blood or by marriage, inclusive of half and/or in-law status:
 - 1) Aunt (natural, step, adopted)
 - 2) Brother (natural, step, half, adopted, in-law)
 - 3) Child (natural, step, adopted)
 - 4) First cousin (natural, step, adopted)
 - 5) Grandchild (natural, step, adopted)
 - 6) Grandparent (natural, step, adopted)
 - 7) Nephew (natural, step, adopted)
 - 8) Niece (natural, step, adopted)
 - 9) Parent (natural, step, adopted, in-law)
 - 10) Sister (natural, step, half, adopted, in-law)
 - 11) Spouse (husband or wife)
 - 12) Uncle (natural, step, adopted)

Activities Not Allowed

- Participant Assistance and Care (PAC) services will not be provided to household members other than to the waiver participant(s)
- Reimbursement is <u>not</u> available through Participant Assistance and Care (PAC) in the following circumstances:
 - When services are furnished to a minor by the parent(s), step-parent(s), or legal guardian
 - When services are furnished to a participant by the participant's spouse
 - When services furnished to a minor by relatives* other than parent(s), step-parent(s) or legal guardians exceed a combined total of 40 hours per week
 - When services furnished to an adult by any combination of relatives* exceed a combined total of 40 hours per week
 - When Indiana Medicaid State Plan services are available for the same task(s)
 - When services provided are available under the Rehabilitation Act of 1973 or section 602(16)
 & (17) of Individual with Disabilities Education Act
 - Homeschooling, special education and related activities
 - When the participant is admitted to an institutional facility (e.g., Acute Hospital, Nursing Facility, ICF/ID)
 - o For homemaker or maid service
 - As a substitute for care provided by a registered nurse, licensed practical nurse, licensed physician, behaviorist, licensed therapist or other health professional.
 - Excludes transportation

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.

Additional Information:

- Participants will utilize any appropriate services available under the Indiana Medicaid State Plan
- Utilization of PAC services does not prohibit the use of any other service available under the Family Supports Waiver that is outlined on the Individualized Support Plan (ISP)

Section 10.33: Structured Family Caregiving

Structured Family Caregiving

Service Definition

Structured Family Caregiving means a living arrangement in which a participant lives in the private home of a principal caregiver who may be a non-family member (foster care) or a family member who is not the participant's spouse, the parent of the participant who is a minor, or the legal guardian of the participant.

Necessary support services are provided by the principal caregiver (family caregiver) as part of Structured Family Caregiving. Only agencies may be Structured Family Caregiving providers, with the Structured Family Caregiving settings being approved, supervised, trained, and paid by the approved agency provider. The provider agency must conduct two visits per month to the home — one by a registered nurse and one by a Structured Family Caregiving Home Manager. The provider agency must keep weekly notes that can be accessed by the state. Separate payment will not be made for homemaker or chore services furnished to an individual receiving Structured Family Caregiving, since these services are integral to and inherent in the provision of Structured Family Caregiving services.

Service Levels and Rates

There are three service levels of Structured Family Caregiving (SFC), each with a unique rate. Beginning January 1, 2013, the Algo level assigned to the participant will drive and determine the appropriate level of SFC service and reimbursement to be utilized in service plan development at the participant's next annual anniversary date. With the phase in of this methodology, all participants will be served at or above their pre-existing level of SFC service.

- Level 1 Appropriate for participants choosing SFC and having an Algo level of 0 or 1
- Level 2 Appropriate for participants choosing SFC and having an Algo level of 2
- Level 3 Appropriate for participants choosing SFC and having an Algo level of 3, 4, 5 or 6

Reimbursable Activities

- Personal care and services
- Homemaker or chore services
- Attendant care and companion care services
- Medication oversight

- Respite for the family caregiver (funding for this respite is included in the per diem paid to the service provider, the actual service of Respite Care may not be billed in addition to the per diem)
- Other appropriate supports as described in the Individualized Support Plan

Service Standards

- Structured Family Caregiving services must be reflected in the Individualized Support Plan
- Services must address the needs (for example, intellectual/developmental needs, vocational needs, and so forth) identified in the person centered planning process and be outlined in the Individualized Support Plan
- 10% of the total per diem amount is intended for use by the provider for respite care as needed. It is the provider's responsibility to approve any providers of respite chosen by the family or the participant
- The provider determines the total amount per month paid to the family caregiver
- The agency's administrative/supervision fee comes from the remaining total amount and includes the following duties:
 - 1) Publish written policies and procedures regarding Structured Family Caregiver support services;
 - 2) Maintain financial and service records to document services provided to the individual;
 - 3) Establish a criteria for the acceptance of the family caregiver or foster parent, screen potential family caregivers/foster parents for qualities of stability, maturity, and experiences so as to ensure the safety and well being of the individual, and obtain a criminal background and reference check;
 - 4) Coordinate/provide adequate initial training and ongoing training, consultation and supervision to the family caregiver/foster parent;
 - 5) Provide for the safety and well being of the participant by inspection of environment for compliance with DDRS policies and procedures, including, but not limited to, the provider and case management standards found in 460 IAC 6 Supported Living Services and Supports requirements; and
 - 6) Reimburse family caregiver/foster parent.

Documentation Standards

- Written policies and procedures, including for screening and accepting family caregivers/foster parents.
- Maintain financial and service records to document services provided to the participant.
- Document provision of training to family caregivers according to agency policies/procedures.
- Reimbursement of family caregiver/foster parent.

• One entry per participant per week

Documentation by Families:

- One dated entry per day detailing an issue concerning the participant
- The entry should detail any outcome-oriented activities, tying those into measurable progress toward the participant's outcome (as identified in the ISP)
- The entry should also include any significant issues concerning the individual, including:
 - o Health and safety management
 - o Intellectual/developmental challenges and experiences aimed at increasing an participant's ability to live a lifestyle that is compatible with the participant's interest and abilities
 - o Modification or improvement of functional skills
 - o Guidance and direction for social/emotional support
 - o Facilitation of both the physical and social integration of an participant into typical family routines and rhythms

Limitations

Activities Not Allowed

- Services provided by a caregiver who is the spouse, parent of the minor participant or legal guardian to the participant
- The service of Residential Habilitation and Supports is not available to participants receiving the service of Structured Family Caregiving Services.
- Transportation services through the waiver may not be used in conjunction with Structured Family Caregiving Services.

Provider Qualifications

- Enrolled as an active Medicaid provider
- Must be DDRS-approved
- Must comply with Indiana Administrative Code, 460 IAC 6
- Must comply with any applicable BDDS service standards, guidelines, policies and/or manuals, including DDRS Waiver Manual and DDRS BDDS Policy Manual.

Available only under the Community Integration and Habi Caregiving is not available under the Family Supports Wai	

Part 11: RFA Policies

Sections 11.1 – 11.3

Section 11.1: Environmental Modification Policy

Section 11.2: Specialized Medical Equipment and Supplies

Section 11.3: Vehicle Modification

Return to Table of Contents

Section 11.1: Environmental Modification Policy

Waiver Policy Notification

Authority: 42 CFR §441.302

Policy Topic: Environmental Modification Policy Clarification

Impacts the following Home and Community-Based Services (HCBS) Waivers:

Aged and Disabled (AD) - Division of Aging

Traumatic Brain Injury (TBI) – Division of Aging

Community Integration and Habilitation Waiver (CIH) – Division of Disability and Rehabilitative Services

Note: Not a covered service for the Family Supports Waiver – Division of Disability and Rehabilitative Services

Effective Date: December 1, 2007 and replaces all previous policies related to the authorization of Environmental Modifications.

Description

Environmental modifications are minor physical adaptations to the home, as required by the individual's Plan of Care/Cost Comparison Budget (POC/CCB), which are necessary to ensure the health, welfare and safety of the individual, which enable the individual to function with greater independence in the home, and without which the individual would require institutionalization.

A lifetime cap of \$15,000 is available for environmental modifications. The cap represents a cost for basic modification of an individual's home for accessibility and safety and accommodates the individual's needs for housing modifications. The cost of an environmental modification includes all materials, equipment, labor, and permits to complete the project. No parts of an environmental modification may be billed separately as part of any other service category (e.g. Specialized Medical Equipment). In addition to the \$15,000 lifetime cap, \$500 is allowable annually for the repair, replacement, or an adjustment to an existing environmental modification that was funded by a Home and Community Based Services (HCBS) waiver.

Home Ownership

Environmental modifications shall be approved for the individual's own home or family owned home. Rented homes or apartments are allowed to be modified only when a signed agreement from the landlord is obtained. The signed agreement must be submitted along with all other required waiver documentation.

Choice of Provider

The individual chooses which approved/certified providers will submit bids or estimates for this service. The provider with the lowest bid will be chosen, unless there is a strong written justification from the case manager detailing why a provider with a higher bid should be selected.

Requirements

All environmental modifications must be approved by the waiver program prior to services being rendered.

Environmental modification requests must be provided in accordance with applicable State and/or local building codes and should be guided by Americans with Disability Act (ADA) or ADA Accessibility Guidelines (ADAAG) requirements when in the best interest of the individual and his/her specific situation.

Environmental modifications shall be authorized only when it is determined to be medically necessary and shall have direct medical or remedial benefit for the waiver individual. This determination includes the following considerations:

- The modification is the most cost effective or conservative means to meet the individual's need(s) for accessibility within the home;
- The environmental modification is individualized, specific, and consistent with, but not in excess of, the individual's need(s);
- Three (3) home modification bids must be obtained for all modifications over \$1,000;
- If three (3) bids cannot be obtained, it must be documented to show what efforts were made to secure the three (3) bids and explain why fewer than three (3) bids were obtained (e.g. provider name, dates of contact, response received);
- For modifications under \$1,000, one (1) bid is required and pricing must be consistent with the fair market price for such modification(s);
- Bids must be itemized to include the following:

Example:

Scope of work	Material	Related Labor	
Ramp 15' long	\$\$	\$\$	
Widen front door to 36"	\$\$	\$\$	
Widen bathroom door to 36"	\$\$	\$\$	
Install ADA toilet	\$\$	\$\$	
Building permits (specify)	\$\$	\$\$	
Total Cost	\$\$\$\$	\$\$\$\$	

Requests for modifications at two or more locations may only be approved at the discretion of the State division director or State agency designee.

Requests for modifications may be denied if the State division director or State agency designee determines the documentation does not support residential stability and/or the service requested.

Service Standards

Environmental Modification must be of direct medical or remedial benefit to the individual;

To ensure that environmental modifications meet the needs of the individual and abide by established federal, state, local and FSSA standards, as well as ADA requirements, when applicable, approved environmental modifications will include:

- Assessment of the individual's specific needs, conducted by an approved, qualified individual who is independent of the entity providing the environmental modifications;
- Independent inspections during, as well as at the completion of, the modification process, prior to authorization for reimbursement;
- Modifications must meet applicable standards of manufacture, design and installation;
- Modifications must be compliant with applicable building codes.

Documentation Standards:

The identified direct benefit or need must be documented within:

- POC/CCB; and
- 2. Physician prescription and/or clinical evaluation as deemed appropriate; and
- Individual Support Plan (ISP) if under the Community Integration and Habilitation Waiver.

Documentation/explanation of the service within the Request for Approval to Authorize Services (RFA) including the following:

- Property owner of the residence where the requested modification is proposed;
- Property owner's relationship to the individual;
- What, if any, relationship the property owner has to the waiver program;
- Length of time the individual has lived at this residence;
- If a rental property length of lease;
- Written agreement of landlord for modification;
- Verification of individual's intent to remain in the setting; and
- Land survey may be required when exterior modification(s) approach property line.
- Signed and approved RFA;
- Signed and approved POC/CCB;
- Provider of services must maintain receipts for all incurred expenses related to the modification;
- Must be in compliance with FSSA and Division specific guidelines and/or policies.

Reimbursement

Reimbursement is available for modifications which satisfy each of the following:

- Service and documentation standards outlined within this policy;
- Allowable under current Medicaid waiver guidelines;
- Not available under the Rehabilitation Act of 1973, as amended;
- Included in the individual's approved POC/CCB;
- Authorized on the RFA and linked to the POC/CCB;
- Included on a State approved and signed Notice of Action (NOA);
- Completed by an approved Medicaid Waiver Service Provider (who is approved to perform this service);
- Completed in accordance with the applicable Building permits.

Modifications/Items - Covered

Justification and documentation is required to demonstrate that the modification is necessary in order to meet the individual's identified need (s).

Adaptive door openers and locks - limited to one (1) per individual primary residence for an individual living alone or who is alone without a caregiver for substantial periods of time but has a need to open, close or lock the doors and cannot do so without special adaptation.

- Bathroom Modification limited to one (1) existing bathroom per individual primary residence when no other accessible bathroom is available. The bathroom modification may include:
 - removal of existing bathtub, toilet and/or sink;
 - o installation of roll in shower, grab bars, ADA toilet and wall mounted sink;
 - installation of replacement flooring, if necessary due to bath modification.
- Environmental Control Units Adaptive switches and buttons to operate medical equipment, communication devices, heat and air conditioning, and lights for an individual living alone or who is alone without a caregiver for a substantial portion of the day.
- Environmental safety devices limited to:
 - door alarms;
 - anti-scald devices;
 - hand held shower head;
 - grab bars for the bathroom.
- Fence limited to 200 linear feet (individual must have a documented history of elopement);
- Ramp limited to one per individual primary residence, and only when no other accessible ramp exists:
 - In accordance with the Americans with Disabilities Act (ADA) or ADA Accessibility
 Guidelines (ADAAG), unless this is not in the best interest of the client;
 - Portable considered for rental property only;
 - Permanent;

Vertical lift - may be considered in lieu of a ramp if there is photographic and written documentation that shows it is not possible for a ramp to be used.

- Stair lift if required for access to areas of the home necessary to meet the direct medical or remedial benefit of the individual per POC/CCB (and ISP under CIH Waiver);
- Single room air conditioner (s) / single room air purifier (s) if required for access to areas of the home necessary to meet the direct medical or remedial benefit of the individual per POC/CCB (and ISP under CIH Waiver):
 - There is a documented medical reason for the individual's need to maintain a constant external temperature. The documentation necessary for this equipment includes a prescription from the primary care physician.
 - The room air conditioner size is consistent with the room size (square feet) capacity to be cooled.
- Widen doorway to allow safe egress:
 - Exterior modification limited to one per individual primary residence when no other accessible door exists;
 - Interior modification of bedroom, bathroom, and/or kitchen door/doorway as needed to allow for access. (A pocket door may be appropriate when there is insufficient room to allow for the door swing).
- Windows replacement of glass with Plexi-glass or other shatterproof material when there is a documented medical/behavioral reason (s);
- Upon the completion of the modification, painting, wall coverings, doors, trim, flooring etc. will be matched (to the degree possible) to the previous color/style/design;
- Maintenance limited to \$500 annually for the repair and service of environmental modifications that have been provided through a HCBS waiver:
 - Requests for service must detail parts cost and labor cost;
 - o If the need for maintenance exceeds \$500, the case manager will work with other available funding streams and community agencies to fulfill the need. If service costs exceed the annual limit, those parts and labor costs funded through the waiver must be itemized clearly to differentiate the waiver service provision from those parts and labor funded through a non-waiver funding source.
- Items requested which are not listed above, must be reviewed and decision rendered by the State division director or State agency designee.

Modifications/Items - Non-Covered

Examples/descriptions of modifications/items Not Covered include, but are not limited to the following, such as:

- Adaptations or improvements which are not of direct medical or remedial benefit to the individual:
 - central heating and air conditioning;
 - routine home maintenance;
 - installation of standard (non-ADA or ADAAG) home fixtures (e.g., sinks, commodes, tub, wall, window and door coverings, etc.) which replace existing standard (non-ADA or ADAAG) home fixtures;
 - roof repair;
 - structural repair;
 - garage doors;
 - elevators;
 - 8. ceiling track lift systems;
 - o 9. driveways, decks, patios, sidewalks, household furnishings;
 - replacement of carpeting and other floor coverings;
 - storage (e.g., cabinets, shelving, closets), sheds;
 - swimming pools, spas or hot tubs;
 - video monitoring system;
 - adaptive switches or buttons to control devices intended for entertainment, employment, or education;
 - home security systems.
- Modifications that create living space or facilities where they did not previously exist (e.g. installation of a bathroom in a garage/basement, etc.);
- Modifications that duplicate existing accessibility (e.g., second accessible bathroom, a second means of egress from home, etc.);
- Modifications that will add square footage to the home;
- Individuals living in foster homes, group homes, assisted living facilities, or homes for special services (any licensed residential facility) are not eligible to receive this service. (Note: The responsibility for environmental modifications rests with the facility owner or operator);
- Individuals living in a provider owned residence are not eligible to receive this service. (Note: The responsibility for environmental modifications rests with the facility owner or operator);
- Completion of, or modifications to, new construction or significant remodeling/reconstruction are excluded unless there is documented evidence of a significant change in the individual's medical or remedial needs that now require the requested modification.

Decision Making Authority:

Each Division, with approval from the Office of Medicaid Policy and Planning (OMPP), shall identify a designee(s) to render decisions based upon the articles within this policy.

- The designee(s) is responsible for preparing and presenting testimony for all Fair Hearings.
- The case management entity, working as an agent of the State, shall not attend Fair Hearings in opposition of the State, unless requested by the individual when there is no other advocate to represent the individual at the Hearing. If the case manager does attend the Hearing, working as an agent of the State, he/she must also uphold the established federal, state, local and FSSA standards and Division specific guidelines and/or policies. Additionally, the case manager must submit a letter, in writing to the Administrative Law Judge at the Fair Hearing, as to what his/her role is at the hearing.
- Each Division shall implement a Quality Assurance Plan. In the event of inappropriate authorizations being granted, any or all of the following actions may be required:
 - a corrective action plan;
 - reimbursement to Medicaid;
 - loss of decision making authority.

<u>Section 11.2: Specialized Medical Equipment and Supplies</u>

Waiver Policy Notification

Authority: 42 CFR §441.302

Policy Topic: Specialized Medical Equipment and Supplies Policy Clarification

Impacts the following Home and Community-Based Services (HCBS) Waivers:

Aged and Disabled (AD) - Division of Aging

Traumatic Brain Injury (TBI) - Division of Aging

Community Integration and Habilitation Waiver (CIHW)— Division of Disability and Rehabilitative Services

Family Supports Waiver (FSW) – Division of Disability and Rehabilitative Services

Effective Date: December 1, 2007 and replaces all previous policies related to the authorization of Specialized Medical Equipment and Supplies (SMES).

Description

Specialized Medical Equipment and Supplies are medically prescribed items required by the individual's Plan of Care/Cost Comparison Budget (POC/CCB) which are necessary to assure the health, welfare and safety of the individual, which enable the individual to function with greater independence in the home, and without which the individual would require institutionalization.

Under the FS Waiver, a lifetime cap of \$7,500 is available for Specialized Medical Equipment and Supplies.

Choice of Provider

The individual chooses which approved/certified providers will submit bids or estimates for this service. The provider with the lowest bid will be chosen, unless there is strong written justification from the case manager detailing why a provider with a higher bid should be selected.

Requirements

All Specialized Medical Equipment and Supplies must be approved by the waiver program prior to the service being rendered.

Individuals requesting authorization for this service through utilization of Home and Community Based Services (HCBS) waivers must first exhaust eligibility of the desired equipment or supplies through Indiana Medicaid State Plan, which may require Prior Authorization (PA).

- There should be no duplication of services between HCBS waiver and Medicaid State Plan;
- The refusal of a Medicaid vendor to accept the Medicaid reimbursement through the Medicaid State Plan is not a justification for waiver purchase;
- Preference for a specific brand name is not a medically necessary justification for waiver purchase. Medicaid State Plan often covers like equipment but may not cover the specific brand requested. When this occurs, the individual is limited to the Medicaid State Plan covered service/brand;
- Reimbursement is limited to the Medicaid State Plan fee schedule, if the requested item is covered under Medicaid State Plan;
- Refer to 405 IAC 5-19 (attached) for additional information regarding Medicaid State Plan coverage. All requests for items to be purchased through a Medicaid waiver must be accompanied by documentation of Medicaid State Plan PA request and decision, if requested item is covered under State Plan.

Specialized Medical Equipment and Supplies shall be authorized only when it is determined to be medically necessary and shall have direct medical or remedial benefit for the waiver individual. This determination includes the following considerations:

- The request is the most cost effective or conservative means to meet the individual's specific need(s);
- The request is individualized, specific, and consistent with, but not in excess of, the individual's need(s);
- Three (3) bids must be obtained for items over \$1,000;
- If three (3) bids cannot be obtained, it must be documented to show what efforts were made to secure the three (3) bids and explain why fewer than three (3) bids were obtained (e.g. provider name, dates of contact, response received);
- For requested items under \$1,000, one (1) bid is required and pricing must be consistent with the fair market price;
- Bids must be itemized to include the following: picture of the product and detailed product information, including make/model number of the item.

Example:

Scope	Make/Model #	Material
Adapted plates/bowls		\$\$
Interpreter service		\$\$
Wheelchair		\$\$
Portable generator		\$\$
Total Cost		\$\$\$\$\$

Requests will be denied if the State division director, or State agency designee determines the documentation does not support the service requested.

Service Standards

- Specialized Medical Equipment and Supplies must be of direct medical or remedial benefit to the individual;
- All items shall meet applicable standards of manufacture, design and service specifications;
- Under the FSW and CIHW, requests for items over \$500 require that the individual first be
 evaluated by a qualified professional such as a physician, nurse, occupational therapist,
 physical therapist, speech and language therapist or rehabilitation engineer as required per
 the approved waiver.

Documentation Standards

Documentation standards include the following:

- The identified direct benefit or need must be documented within:
 - o POC/CCB; and
 - o Physician prescription and/or clinical evaluation as deemed appropriate; and
 - Individual Support Plan (ISP) under the FSW and CIHW
- Medicaid State Plan Prior Authorization request and the decision rendered, if applicable;
- Signed and approved Request for Approval to Authorize Services (RFA);
 Signed and approved POC/CCB;
 - Provider of services must maintain receipts for all incurred expenses related to this service; Must be in compliance with FSSA and Division specific guidelines and/or policies.

Reimbursement

Reimbursement is available for Specialized Medical Equipment and Supplies which satisfy each of the following:

- Service and documentation standards outlined within this policy;
- Allowable under current Medicaid waiver guidelines;
- Not available under the Rehabilitation Act of 1973, as amended;
- Included in the individual's approved POC/CCB;
- Authorized on the RFA and linked to the POC/CCB;
- Included on a State approved and signed Notice of Action (NOA);
- Completed by an approved Medicaid Waiver Service Provider (who is approved to perform this service).

Items - Covered

Justification and documentation is required to demonstrate that the request is necessary in order to meet the individual's identified need(s).

- Communication Devices computer adaptations for keyboard, picture boards, etc.
- RFA must be accompanied by documentation of Medicaid State Plan PA request and decision rendered under Medicaid State Plan;
- Generators (portable) when either ventilator, daily use of oxygen via a concentrator, continuous infusion of nutrition (tube feeding), or medication through an electric pump are medical requirements of the individual. The generator is limited to the kilo-wattage necessary to provide power to the essential life-sustaining equipment, and is limited to one (1) generator per individual per ten (10) year period;
- Interpreter service provided in circumstances where the interpreter assists the individual in communication during specified scheduled meetings for service planning(e.g. waiver case conferences, team meetings) and is not available to facilitate communication for other service provision;
- Self help devices including over the bed tables, reachers, adaptive plates, bowls, cups, drinking
 glasses and eating utensils that are prescribed by a physical therapist or occupational therapist;
- Strollers when needed because individual's primary mobility device does not fit into the individual's vehicle/mode of transportation, or when the individual does not require the full time use of a mobility device, but a stroller is needed to meet the mobility needs of the individual outside of the home setting. RFA must be accompanied by documentation of Medicaid State Plan PA request and decision rendered under Medicaid State Plan;
- Manual wheelchairs when required to facilitate safe mobility. RFA must be accompanied by documentation of Medicaid State Plan PA request and decision rendered under Medicaid State Plan;
- Maintenance limited to \$500 annually for the repair and service of items that have been provided through a HCBS waiver:
 - Requests for service must detail parts cost and labor cost;
 - If the need for maintenance exceeds \$500, the case manager will work with other available funding streams and community agencies to fulfill the need. If service costs exceed the annual limit, those parts and labor costs funded through the waiver must be itemized clearly to differentiate the waiver service provision from those parts and labor provided through a non-waiver funding source.
- Posture chairs and feeding chairs as prescribed by physician, occupational therapist, or physical therapist. RFA must be accompanied by documentation of Medicaid State Plan PA request and decision rendered under Medicaid State Plan;

• Vehicle Modifications (VMOD) - are administered under separate and independent waiver policy (Vehicle Modification Policy).

Items – Non-Covered

The following items and equipment:

- hospital beds, air fluidized suspension mattresses/beds;
- therapy mats;
- parallel bars;
- scales;
- activity streamers;
- paraffin machines or baths;
- therapy balls;
- books, games, toys;
- electronics such as CD players, radios, cassette players, tape recorders, television,
 VCR/DVDs, cameras or film, videotapes and other similar items;
- computers and software;
- adaptive switches and buttons;
- exercise equipment such as treadmills or exercise bikes;
- furniture;
- appliances such as refrigerator, stove, hot water heater;
- indoor and outdoor play equipment such as swing sets, swings, slides, bicycles adaptive tricycles, trampolines, play houses, merry-go-rounds;
- swimming pools, spas, hot tubs, portable whirlpool pumps;
- temperpedic mattresses, positioning devices, pillows;
- bathtub lifts;
- motorized scooters;
- barrier creams, lotions, personal cleaning cloths;
- totally enclosed cribs and barred enclosures used for restraint purposes; medication dispensers.
- Any equipment or items that can be authorized through Medicaid State Plan;
- Any equipment or items purchased or obtained by the individual, his/her family members, or other non-waiver providers.

Note: In rare circumstances, a new or unanticipated item may be presented for consideration as a covered item under this service. **Prior to submission** of an RFA for this item, a written proposal justifying the need for this item must be sent to the OMPP for submission to the FSSA Policy Governance Board for consideration and determination of appropriateness as a Covered Item. The written proposal should be directed to:

Director of Agency Coordination and Integration Office of Medicaid Policy and Planning 402 W. Washington Street, Room W382 Indianapolis, IN 46204-2739. These requests should be extremely rare and should not include items on the Non-Covered list, which have been previously vetted at the State, and determined to be Non-Covered items.

Decision Making Authority:

- Each Division, with approval from the Office of Medicaid Policy and Planning (OMPP), shall identify a designee(s) to render decisions based upon the articles within this policy.
- The designee(s) is responsible for preparing and presenting testimony for all Fair Hearings.
- The case management entity, working as an agent of the State, shall not attend Fair Hearings in opposition of the State, unless requested by the individual when there is no other advocate to represent the individual at the Hearing. If the case manager does attend the Hearing; working as an agent of the State, he/she must also uphold the established federal, state, local and FSSA standards and the Division specific guidelines and/or policies. Additionally, the case manager must submit a letter, in writing to the Administrative Law Judge at the Fair Hearing, as to what his/her role is at the hearing.
- Each Division shall implement a Quality Assurance Plan. In the event of inappropriate authorizations being granted, any or all of the following actions may be required:
 - a corrective action plan;
 - reimbursement to Medicaid;
 - o loss of decision making authority.

Section 11.3: Vehicle Modification

Waiver Policy Notification

Authority: 42 CFR §441.302

Policy Topic: Vehicle Modification Policy Clarification

Impacts the following Home and Community-Based Services (HCBS) Waivers:

Aged and Disabled (AD) - Division of Aging

Traumatic Brain Injury (TBI) – Division of Aging

Community Integration and Habilitation (CIHW)— Division of Disability and Rehabilitative Services

Family Supports (FSW) - Division of Disability and Rehabilitative Services

Effective Date: December 1, 2007 and replaces all previous policies related to the authorization of Vehicle Modifications.

Description

Vehicle Modifications (VMOD) are the addition of adaptive equipment or structural changes to a motor vehicle that permit an individual with a disability to safely transport in a motor vehicle. Vehicle modifications, as specified in the Plan of Care/Cost Comparison Budget (POC/CCB), may be authorized when necessary to increase an individual's ability to function in a home and community based setting to ensure accessibility of the individual with mobility impairments. These services must be necessary to prevent or delay institutionalization. The necessity of such items must be documented in the plan of care by a physician's order. Vehicles necessary for an individual to attend post secondary education or job related services should be referred to Vocational Rehabilitation Services.

A lifetime cap of \$15,000 is available for vehicle modifications under the AD, CIH, and TBI waivers. Under the FS Waiver, a lifetime cap of \$7,500 is available for Specialized Medical Equipment, which includes vehicle modifications. In addition to the applicable lifetime cap, \$500 will be allowable annually for repair, replacement, or an adjustment to an existing modification that was funded by a Home and Community Based Services (HCBS) waiver.

Vehicle Ownership

The vehicle to be modified must meet all of the following:

- The individual or primary caregiver is the titled owner;
- The vehicle is registered and/or licensed under state law;
- The vehicle has appropriate insurance as required by state law;
- The vehicle is the individual's sole or primary means of transportation;
- The vehicle is not registered to or titled by a Family and Social Services Administration (FSSA) approved provider agency.

Choice of Provider

The individual chooses which approved/certified providers will submit bids or estimates for this service. The provider with the lowest bid will be chosen, unless there is strong written justification from the case manager detailing why a provider with a higher bid should be selected.

Requirements

All vehicle modifications must be approved by the waiver program prior to services being rendered.

Vehicle modification requests must meet and abide by the following:

- The vehicle modification is based on, and designed to meet, the individual's specific need(s);
- Only one vehicle per an individual's household may be modified;
- The vehicle is less than ten (10) years old and has less than 100,000 miles on the odometer;
- If the vehicle is more than five years old, the individual must provide a signed statement from a qualified mechanic verifying that the vehicle is in sound condition.

All vehicle modification shall be authorized only when it is determined to be medically necessary and/or shall have direct medical or remedial benefit for the waiver individual. This determination includes the following considerations:

- The modification is the most cost effective or conservative means to meet the individual's specific need(s);
- The modification is individualized, specific, and consistent with, but not in excess of, the individual's need(s);
- Three (3) modification bids must be obtained for all modifications over \$1,000;
- If three (3) bids cannot be obtained, it must be documented to show what efforts were made to secure the three (3) bids and explain why fewer than three (3) bids were obtained (e.g. provider name, dates of contact, response received);
- For modifications under \$1,000, one (1) bid is required and pricing must be consistent with the fair market price for such modification (s);
- All bids must be itemized to include the following:

Example:

Make:	Model:	Mileag	e: Year:
Scope of work		Materials Cost	Related Labor
Lift		\$\$	\$\$
Tie down		\$\$	\$\$
Total Cost:		\$\$\$\$\$	

Many automobile manufacturers offer a rebate of up to \$1,000 for individuals purchasing a new vehicle requiring modifications for accessibility. To obtain the rebate the individual is required to submit to the manufacturer documented expenditures of modifications. If the rebate is available it must be applied to the cost of the modifications.

Requests for modifications may be denied if the State division director or State agency designee determines the documentation does not support the service requested.

Service Standards

- Vehicle Modification must be of direct medical or remedial benefit to the individual;
- All items must meet applicable manufacturer, design and service standards.
- Under the FSW and CIHW, requests for items over \$500 require that the individual first be
 evaluated by a qualified professional such as a physician, nurse, occupational therapist,
 physical therapist, speech and language therapist or rehabilitation engineer as required per
 the approved waiver.

Documentation Standards

The identified direct benefit or need must be documented within:

- POC/CCB; and
- Physician prescription and/or clinical evaluation as deemed appropriate; and
- Individual Support Plan (ISP) if under the FSW and CIHW.

Documentation/explanation of service within the Request for Approval to Authorize Services (RFA) must include:

- ownership of vehicle to be modified; or
- vehicle owner's relationship to the individual; and
- make, model, mileage, and year of vehicle to be modified.

Signed and approved RFA;

Signed and approved POC/CCB;

Provider of services must maintain receipts for all incurred expenses related to the modification;

Must be in compliance with FSSA and Division specific guidelines and/or policies.

Reimbursement

Reimbursement is available for modifications which satisfy each of the following:

Service and documentation standards outlined within this policy;
 Allowable under current Medicaid Waiver Guidelines;
 Not available under the Rehabilitation Act of 1973, as amended;
 Included in the individual's approved POC/CCB;
 Authorized on the RFA and linked to the POC/CCB;
 Included on a State approved and signed Notice of Action (NOA);
 Completed by an approved Medicaid Waiver Service Provider (who is approved to perform this service).

Modifications/Items - Covered

Justification and documentation is required to demonstrate that the modification is necessary in order to meet the individual's identified need (s).

- Wheelchair lifts;
- Wheelchair tie-downs (if not included with lift);
- Wheelchair/scooter hoist;
- Wheelchair/scooter carrier for roof or back of vehicle;
- Raised roof and raised door openings;
- Power transfer seat base (Excludes mobility base);

Maintenance is limited to \$500 annually for repair and service of items that have been funded through a HCBS waiver:

- Requests for service must differentiate between parts and labor costs;
- If the need for maintenance exceeds \$500, the case manager will work with other available funding streams and community agencies to fulfill the need. If service costs exceed the annual limit, those parts and labor costs funded through the waiver must be itemized clearly to differentiate the waiver service provision from those parts and labor provided through a non-waiver funding source.

Items requested which are not listed above, must be reviewed and decision rendered by the State division director or State agency designee.

Modifications/Items - Non-Covered

Examples/descriptions of modifications/items Not Covered include, but are not limited to the following:

- Lowered floor van conversions;
- Purchase, installation, or maintenance of CB radios, cellular phones, global positioning/tracking devices, or other mobile communication devices;
- Repair or replacement of modified equipment damaged or destroyed in an accident;
- Alarm systems;
- Auto loan payments;
- Insurance coverage;
- Drivers license, title registration, or license plates;
- Emergency road service;
- Routine maintenance and repairs related to the vehicle itself.

Decision Making Authority:

- Each Division, with approval from the Office of Medicaid Policy and Planning (OMPP), shall identify a designee(s) to render decisions based upon the articles within this policy.
- The designee(s) is responsible for preparing and presenting testimony for all Fair Hearings.

- The case management entity, working as an agent of the State, shall not attend Fair Hearings in opposition of the State, unless requested by the individual when there is no other advocate to represent the individual at the Hearing. If the case manager does attend the Hearing; working as an agent of the State, he/she must also uphold the established federal, state, local and FSSA standards and the Division specific guidelines and/or policies. Additionally, the case manager must submit a letter, in writing to the Administrative Law Judge at the Fair Hearing, as to what his/her role is at the hearing.
- Each Division shall implement a Quality Assurance Plan. In the event of inappropriate authorizations being granted, any or all of the following actions may be required:
 - a corrective action plan;
 - o reimbursement to Medicaid;
 - loss of decision making authority.

Signature Page

Family & Social Services Administration

Division of Disability & Rehabilitative Services

Subject: DDRS Manual

My signature below is an acknowledgement that I have received the Division of Disability & Rehabilitative Services manual.

DDRS Manual delivery acknowledgement:

Individual Waiver Participant's HIPAA Name (Print)

Recipient's relationship to Individual Waiver Participant (Print)

Manual Recipient's Name (Print)

Manual Recipient's Signature